

Ships mentioned in the New Zealand Genealogist (1970-2015)

Abberton	2006:334; 1990:94
Abedel	2008:99
Abeena	2013:19
Abemama	1989:747
Abeona	1994:274
Abouka	2002:444
Abouker	1974:39
Aboukir	1989:718; 1991:68; 1994:274; 1999:223,356; 2004:245; 2005:76-77
Abraham	1984:683
Accrington	1984:775; 1985:272; 1987:84; 1989:617; 1990:257; 1996:284 2000:405
Acheron	1982:164; 1997:364
Achilles	1978:131; 1995:389
Aconagua	1976:492
Aconcagua	2012:177
Active	1973:496,589; 1976:449; 1978:185; 1979:372; 1981:803 1983:278; 1989:736,741,804,809; 1994:290,362
Ada and Darcy	1994:308
Adamant	1975:308; 1982:107; 1984:762; 1987:59; 1988:586; 1991:204 1992:51; 1996:353; 2000:144,364; 2001:34-35,451; 2002:288 2006:24; 2009:14-15
Adelaide	1972:275; 1973:496,539; 1975:209; 1979:324; 1983:281 1985:167,241; 1987:141,289; 1990:55; 2014:263
Adelaide Packet	1999:89
Adeline	1972:277
Admiral Barrington	1973:496; 1978:185; 1994:290,362
Admiral Grenville	1977:675
Adolf	1984:793
Adrianna Caigou	1990:50
Adventure	1984:610; 2014:203
AE1 (submarine)	2014:104
Aeolus	2005:319
Africa	1975:214
African	1985:2; 1993:132; 1994:283; 2008:337; 2009:99
Agincourt	1982:27; 1996:241; 1997:364
Agnes	1992:273
Agnes Donald	2005:309-310
Agnes Muir	1978:131; 1985:50,271; 1986:423; 1988:435; 1992:212; 1996:353 1999:384
Agostina	1992:211,214
Agra	1979:372; 1982:62; 1984:702; 1988:411
Airdale	1979:372

Airedale	1992:338; 2001:386; 2002:64; 2003:233; 2009:15; 2011:55; 2015:190
Ajax	1973:541; 1974:39,123; 1983:443; 1984:763; 1985:101 1988:414,463; 1989:645; 1995:389; 2003:235; 2015:262
Alabama	1991:400
Alacrity	2005:308
Alastor	1985:167
Albatross	1986:399
Alberg	1987:242
Albermarle	1973:496; 1978:185
Albermerle	1994:290,362
Alberton	1985:269
Albion	1974:39; 1983:416; 2001:386; 2005:43; 2008:324; 2012:67; 2013:195; 2015:239
Alcestris	2004:87
Aldergrove	1982:205
Aldinga	1980:554; 1990:3
Alexa	1985:166
Alexander	1984:767; 1988:362; 1989:670
Alexandra	1997:309
Alfred	1972:413; 1973:588; 1979:431; 1987:141; 1989:796; 1991:265 1992:287,422; 2000:142; 2003:88; 2006:35; 2007:143
Alfred The Great	1987:154
Algerine	2004:242
Algernon	1987:119
Alhambra	1975:299; 1980:554; 1987:58; 1990:3; 1994:283; 1995:165 1999:288
Alice Cameron	1971:206; 1980:552; 1981:791; 1986:432; 1994:14
Alice Thorndike	1980:554
Alice Thorndyke	1976:372
Aliquis	1984:671
Allahabad	1973:468; 2001:149
Alligator	1985:170; 1994:306
Alma	1982:146; 1985:21; 1986:396; 1988:489; 1989:637,714 1993:207; 2002:136; 2006:43,345
Almal	1990:43
Aloe	1986:447; 2013:221
Alpha	2003:310,312
Alpine	1974:39; 1978:161; 1979:372; 1985:214,217; 1990:255 1992:67; 1996:432,434; 2014:264
Altca	1979:373
Althone Castle	2002:383
Alumbagh	1987:31,149; 2012:106; 2013:45
Amazon	1979:415; 1984:610
Ambrosine	1972:418

Amelia Jane	2002:317
Amelia Sims	1990:322
Amelia Thompson	1972:278,415; 1973:540; 1978:199; 1981:911; 1982:16,121,150 1983:407; 1984:763; 1985:159,243; 1987:285; 1988:374 1990:47,49,326; 1991:204,256,275,338,420; 1992:25,69 1994:146; 1996:25; 2000:23; 2001:301; 2002:63; 2007:383; 2015:211
Amethyst	1992:161
Amherst	1979:372
Amice John Bertram	2004:61
Amokura	2002:308; 2003:164
Amoor	1985:24; 1988:355,463
Amour	1983:304
Amsterdam	1992:161
Anasi	1979:373
Anaurus	1987:86
Anazi	2004:399
Andrew Reid	1979:373; 1986:366
Andrew Jackson	1993:391; 1996:351; 2003:171
Andromache	1981:923
Angus Campbell	1980:550
Ann	1977:697; 1981:761; 1983:326,353; 1984:735,535; 1985:194,18,21,82,274; 1986:447; 1987:4,8,58,111,118 1989:747; 1992:415; 1993:119,240; 1994:66-67; 2003:419,443 2004:397; 2014:246
Ann Wilson	2007:426,442-443
Anna Watson	1973:539; 1989:764; 1996:369
Anne	1989:747
Anne Langton	1986:587
Anne Longton	1985:149; 1987:7,302; 1989:681
Annie	1989:747
Annie Bow	1989:747
Annie Brooks	2005:309
Annie Hill	1989:747
Annie H. Smith	2001:377
Annie Howlan	1989:747
Annie Kimball	1976:372
Annie Laurie	1989:747
Annie Wilson	1986:546,587; 1989:747; 1992:359; 1993:201,427,136 1996:137; 2002:197
Antilla	1978:156; 1994:358
Aorangi	1986:366; 1991:20; 1994:431; 1999:14,208; 2002:177; 2003:217 2007:169; 2013:99
Aotea	1993:160; 2015:236
Apanui	1995:283
Apelles	1978:113; 1984:789; 1987:111
Aquilon	2005:76

Arab	1970:118; 1973:539; 1975:290; 1981:906,913; 1982:37 1984:564,618,681; 1985:52-53,77,136,213; 1986:318,342 1987:84; 1989:835; 1990:94,327; 1993:139,208-209,427 1999:48,353; 2003:398; 2007:246; 2013:185
Arabian	1986:558; 1998:392
Araminta	2003:443
Arathusa	1989:617
Arawa	1978:225; 1987:28; 1991:274; 1993:138,430; 1996:274; 2001:375 2002:63; 2004:94,210; 2007:169; 2013:57,89
Arawata	1992:25; 2002:309
Archangel	1997:392
Arethusa	1991:136; 1992:357,359; 2006:160
Argonaut	1994:375
Argyle	2001:325,398
Ariel	1984:671; 2005:309
Arima	1974:39; 1988:553; 1997:219; 2002:136
Arimata	1982:71
Arita	1982:159
Ark	1996:382; 2007:442
Armenian	1987:4; 1995:27
Armin	2005:3
Arrow	1972:417; 1976:374; 1992:4; 1997:364; 2005:355,384; 2015:136
Artemisia	1990:221
Arthur the Great	1997:18
Aryan	1999:88
Ascania	2007:93
Ascanius	2013:90
Ashburton	1979:325,372; 1982:217; 1983:381; 1991:197; 1998:380
Ashmore	1991:138; 1997:219; 2002:289
Asia	1975:306; 1982:28; 1987:85; 1988:452,485; 1991:85; 1995:424
Aso (Asp)	2002:364
Assaye	1972:275; 1983:410,486; 1987:214; 1988:381,485; 1994:45
Asterion	2000:15
Asterope	1991:330; 2002:247; 2013:95
Astoria	1987:157
Athanic	1982:120
Athenic	1990:99; 1994:91,433; 1995:14,269,366; 1999:21; 2001:220 2005:328,395; 2006:19,346; 2007:234; 2009:186; 2013:45
Athlatea	1976:419
Athol	1993:276
Atlantic	1973:496; 1978:185; 1994:290,362
Atlantis	2011:148
Atlas	2010:103
Atrato	1972:418; 1976:432; 1977:672; 1979:390,408; 1980:519 1988:463; 1994:211; 1995:354
Aube	2015:70
Auckland	1972:438; 1981:922; 1985:18; 1990:200
Augusta	1995:139; 2005:224
Augustine	1982:159
Augustus	1979:324

Auroa	2004:341
Aurora	1973:539; 1976:369; 1978:114; 1983:305; 1984:566,791 1990:47; 1991:65; 1992:63,279; 1995:302,309; 1996:22; 2000:27 2001:52,157-158,170-172,246,249; 2011:132
Austral	1981:773; 1983:269
Australia	1997:317; 2014:104
Australian	1987:4; 1990:169; 1995:27; 2002:312
Australian Maid	1977:642
Avalanche	1972:414,416; 1978:199-200; 1987:69; 1988:385; 1989:644 1991:418; 1996:282; 1998:428; 2001:373
Avon	1991:67
Avondale	1985:25
Awatea	1991:203; 2003:2; 2005:261
Ayrshire	1984:758; 2010:84
B L Harriman	1996:343
Babington	1977:653
Ballarat	1977:626; 1978:22; 1982:107; 1985:269; 1986:593; 1987:152 1990:48; 1995:88; 1996:237; 2001:61; 2004:267,412; 2006:24 2007:275
Ballachmyle	1987:272
Ballochmyle	1973:508; 1975:178; 1984:532; 1985:194; 1988:458; 2005:187
Balnagileth	1985:50
Baltasasa	1992:279
Bangalore	1973:540; 1986:343; 1987:141; 1989:730,774; 1992:357; 2004:397; 2013:195
Bank of England	1981:895; 1983:483; 1984:559; 1985:277
Banshee	2015:213
Barbarossa	1990:324
Bard of Avon	1980:645; 1982:140
Baring	1992:242
Baron Aberdare	1984:761; 1985:157
Baron Ayerdare	1978:43
Barque	2000:138
Barunga	2003:324
Barwell	1989:809
Barum	2011:132
Batavia	1982:28
Baworth	1984:645
Bayswater	2003:213
Beagle	1995:352; 2005:308,310
Beatrice	1996:357
Beautiful Star	1990:287
Bebbington	1985:240; 1997:362
Bebington	1973:526; 1976:340,343; 1977:626; 1982:107; 1984:612,678,793 1985:24,104,217,272; 1986:406; 1987:55; 1991:338; 1992:359 1993:283,427; 1995:280; 1996:213,238; 1997:24; 2004:267,412 2006:24; 2007:275

Bee	1979:346; 1985:170
Begs	1992:204
Beington	1995:67
Belina	1980:691
Belle Brandon	2012:67
Belle Creole	1979:427,431; 1987:232; 2001:213,314; 2004:10
Bellerophon	1987:198; 1991:287
Bellina	1984:588
Bellona	1984:533; 1992:433; 1997:364; 2012:70; 2014:116
Ben Lomond	1986:373; 1991:68; 1992:350; 2000:363
Ben Nevis	1985:82; 1987:26,156; 1991:224
Bengal	2009:26
Bengal Merchant	1972:439; 1973:496,539,550; 1976:346; 1982:110; 1983:255 1984:626; 1985:241; 1986:562; 1989:833; 1992:282; 1994:354 1996:63; 2003:399-400; 2012:209; 2013:239
Benjamin Heape	1980:554
Bennington	2002:127
Berar	1972:382; 1980:576; 1983:271; 1984:701; 1986:393; 1990:326 1991:271; 1993:355; 2000:142; 2006:422
Berenecia	2002:431
Berhampore	1973:545; 1978:23; 1980:617; 1981:804; 1983:410,442; 1984:794 1985:194; 1986:367; 1987:8; 1989:811; 1990:46; 1992:63 1993:119; 1994:266; 1996:166; 1997:219; 1999:400; 2004:397
Berkshire	1973:541; 1975:243; 1983:305,443; 1985:101; 1991:419 1993:197
Bernicia	1973:541; 1974:39; 1975:193; 1979:404; 1983:443; 1985:101 1995:47; 1999:417; 2000:14; 2002:176-177,297-299,374,431 2003:138; 2004:23,155; 2014:77
Berwick Castle	1984:710; 1987:7-8; 1988:565; 1991:414; 1993:119; 1997:219,445; 2004:397
Berwick Law	1996:212
Bessie	2000:388
Betsy	1996:33
Birmah	2003:400
Birman	1973:539; 1976:435,442; 1977:566; 1980:718; 1982:4; 1983:276 1984:538,654,707; 1986:538; 1990:128,219; 1991:421; 2008:191
Black Diamond	2004:174
Black Eagle	1974:138; 1992:51; 1995:426; 1999:170
Black Joke	2013:114
Black Prince	2013:152
Blackbird	1987:178
Blaigowie	1991:272
Blaigowrie	1988:409
Blanche	2011:33

Blenheim	1972:415,423; 1973:539-540; 1978:43,147,199; 1980:714 1981:805,922; 1983:404; 1984:621,644; 1986:537,567 1987:59,285; 1988:374,537; 1989:763; 1990:47,203; 1991:256 1992:351; 1994:66; 1995:140; 1997:66,68; 2000:442; 2001:103 2002:215,444; 2003:4,215,400; 2004:268; 2007:383; 2011:26; 2015:23,170,211
Blenheim Castle	1977:623
Blue Jacket	1972:418; 1977:542,685; 1981:822,886; 1982:103; 1983:446 1984:709; 1988:448; 1990:317; 1991:24; 1992:355; 1993:244 1995:120; 1996:97; 1997:291
Blundell	1973:468,541; 1978:208; 1981:822; 1983:443; 1985:101 1990:44; 1992:372
Boadicea	1984:647; 1996:25
Boanerges	1985:170; 1987:4; 2002:318
Boddingtons	2004:284
Bodicea	2008:93
Boieldieu	1994:358
Bolina	1987:45; 1990:278
Bolton	1973:496,539; 1974:11; 1976:347; 1980:548,717; 1983:304,430,320,330; 1984:560,618,645,795; 1985:18,136,214 1986:324,506,564; 1987:179; 1989:655,779; 1990:310; 1992:216,283-284; 1993:295,361; 1994:315; 1995:134; 1996:135 1997:69; 1998:353; 1999:138; 2000:17; 2001:298; 2002:177,299 2004:396; 2005:376,381; 2012:217; 2013:45; 2015:216
Bombay	1970:110; 1972:413,418,437; 1973:539; 1974:31,140; 1977:662,674; 1978:135; 1980:548; 1982:57,169; 1984:711,765 1985:18,24,136; 1986:327,397,532,561; 1989:647,797 1990:48; 1992:68,422; 1993:135,353,360; 1994:143,217 1995:69; 2000:139; 2004:167,199; 2006:35; 2008:42; 2014:131,192
Bonita	1995:79
Boomerang	1979:325
Border Chief	1988:357
Borealis	2005:308-310
Boridena	1997:440
Borrowdale	1988:362
Bosworth	1979:372; 1984:610,669,679
Boultsee	2007:328
Bounty	1985:105; 1988:356; 1989:766,772; 2002:154; 2004:236-238 2005:319; 2007:113
Bounty's Daughter	2005:43
Boulton	1990:321; 1993:128
Bourbon	1975:306
Bouverie	1973:592
Boyd	2004:284; 2009:159-160; 2014:203
Boyne	2006:160
Brahmin	1972:438
Brankenmoor	1983:386

Breadalbane	1970:23; 1985:49,167,194; 1990:141,319; 1991:83; 2000:76 2002:139,158
Brechin Castle	2002:440
Breeze	1992:123; 2007:19
Bride	1983:485
Bright Planet	1989:749
Brighton	1977:605
Brilliant	1980:618; 1987:84,182; 1994:176; 2000:168; 2002:364; 2010:1-3
Brisk	1970:112; 1985:171-172; 1990:45; 1999:318-319
Britannia	1970:66; 1978:185; 1979:323; 1994:290,362; 2006:332; 2007:335; 2010:90
British Architect	1995:170
British Commodore	1985:265
British Crown	1972:274; 1973:508,589; 1975:178; 1983:487; 1985:136 1987:299,302; 1994:433
British Empire	1970:112; 1972:274; 1979:406; 1984:736; 1986:449,550,573 1989:15; 1990:117; 1991:202; 1992:136
British Grenadier	1995:170
British King	1973:526; 1975:291; 1976:368; 1982:106; 1983:303,436 1989:617,620,738; 1991:136,267; 2005:365
British Queen	1982:216; 1996:63
British Soldier	1995:170
British Sovereign	1971:252; 1977:542; 1979:300; 1985:170; 1987:4; 2011:176
British Trident	1995:196; 1999:171
Briton	1987:161; 1996:282
Brittanic	1999:308
Brittannia	1973:496; 1992:359; 1998:356
Brixton	1986:491
Brodick Castle	1995:18
Brodrick Castle	1986:500
Brothers	1988:529
Brothers Pride	1972:418; 1980:645; 1982:144; 2000:366
Brothers of the Sea	1989:790
Brougham	1972:415; 1973:539; 1978:199; 1991:275; 1995:230; 2000:287
Bruat	1999:356
Bruce	1974:39; 1979:372; 1980:554,693; 1986:562; 2001:386
Bruce Meikklejohn	1988:485
Buckinghamshire	1999:357; 2001:221; 2002:137,428; 2003:9-10,214,cover Jan/Feb 2010:184
Buffalo	1982:214; 1984:762; 1987:45; 1998:306; 2001:170
Bulgersteyn	2001:403,406
Bulwark	1991:413
Burmah	1988:593
Burt	1985:172
Bussorah Merchant	1996:25; 2009:243
Buster	2012:66

Bylwark	1987:206
Cachelot	1991:33; 2015:70
Caduceus	1976:475; 1981:871; 1982:175; 1985:240,274; 1986:396,424 1987:58,69,118; 1991:32; 1992:350; 1996:432
Caernarvon	1973:562; 1980:623
Caesar Godeffroy	2003:367
Cairngorm	1977:657
Caithloch	2013:19
Caitloch	1979:373
Calcutta	1985:27; 1997:364
Caledonia	1979:372
Calliope	1985:171,199; 1987:5; 1990:45; 2004:359
Calypso	1979:373
Cameo	1972:418; 1973:562; 1974:123; 1986:422; 1988:590; 1991:339 2003:208
Camperdown	1986:447; 2001:34
Camrian	1997:364
Canada	1982:28
Canterbury	1972:418; 1973:540; 1977:629; 1985:161; 1986:326 1988:435,457,487; 1993:208; 1996:300; 1998:227; 2001:144 2003:138; 2004:214; 2005:316; 2006:196,345; 2011:199; 2015:116
Canterbury Pilgrims	1987:84
Canton	1996:25; 2009:211
Cape Clear	1976:429
Captain	1997:364
Captain Cook	1973:589; 1975:242; 1979:324; 1984:644,789; 1986:469 1989:741; 1990:200,326; 1991:199; 2004:416
Captain Hobson	1985:158; 1994:246
Captain James Cook	2007:145
Cardigan Castle	1970:77; 1974:7; 1978:217; 1996:213; 2002:287; 2003:61; 2008:98,101
Caribou	1975:189
Carisbrook Castle	1984:561; 1987:275; 1988:385
Carisbrooke Castle	1974:7,80; 1985:17; 1986:342; 2006:25
Carlgaric	2002:428
Carnarvon Castle	1995:260
Carnatic	1972:438; 1979:318,372; 1985:242; 1988:412,473; 1991:336-337 1993:353; 1995:209; 2000:272; 2001:144,147; 2002:178-179; 2004:44; 2007:274; 2015:73
Caroline	1972:414,416; 1975:244; 1977:597; 1978:176,199-200; 1987:178 1995:354; 1996:354; 2001:34; 2014:199
Caroline Agnes	1973:468; 1979:372; 1994:139; 2004:201
Caroline Coventry	1972:418; 1989:833; 2009:96

Carrick Castle	1974:7; 1978:131
Cartsburn	1976:432; 1986:462
Cartvale	1984:648; 1986:588; 1987:31; 1989:787; 1993:358; 2008:191
Carysford	1992:160-161
Cashmere	1972:276,418; 1977:658; 1978:22,181; 1979:372; 1983:406,459 1984:532,647,792; 1985:18,191; 1986:474; 1987:71,301 1988:358,385,452,463; 1993:426; 1997:68; 2002:213; 2003:322 2009:107; 2012:274
Castilian	1985:170
Castillean	2006:35
Castillian	1987:4
Castle Eden	1973:540; 1974:7; 1986:538; 1987:206; 1990:200; 1991:418 1999:432; 2001:342; 2006:195
Castle Forbes	1981:775
Castle of Good Hope	2006:332
Castor	1980:631; 1985:171; 1990:45
Catalonia	2013:99
Cathay	2009:185-186
Cathcard	1984:682
Cathcart	1984:530; 1985:77
Catherine	2012:208
Catherine Glen	1990:94; 2004:393
Catherine Stewart Forbes	1973:539; 1980:718; 1985:138; 1986:342; 1991:138,336 1992:279; 2014:5; 2015:121,216
Catherine Stuart Forbes	1986:525
Cecilia	1999:88
Celaeno	1990:219,255; 2006:25
Celeste	2001:403
Celestial Queen	1976:342; 1991:68; 1992:426; 1996:210; 2002:288; 2004:271
Centurion	1999:88
Ceres	1998:304
Ceylon	1985:223
Challenge	2007:20
Challenger	1979:372; 2010:146
Chalmers	1986:506
Champion of the Seas	1985:191; 2015:73
Chance	2006:332
Chapman	1987:4; 2003:419
Chariot of Fame	1972:418; 1974:39; 1983:304; 1985:199; 1987:4; 1988:380 1989:761; 1991:136; 1997:66
Chariots of Fire	1991:133
Charles Dickens	1983:353,357
Charles Kerr	1996:25
Charlotte	1988:362; 1997:14
Charlotte Gladstone	1972:418; 1976:387; 1985:25; 1987:55; 1988:436; 1990:63 1996:238; 2004:267,412; 2007:275

Charlotte Jane	1972:417; 1973:540; 1978:220-221; 1990:117; 1991:338 1996:243; 2003:436; 2005:298; 2006:228; 2009:110; 2014:131,223; 2015:89,113
Cheapside	2014:29
Cheda	2007:17
Cheerful	1992:318
Cheetah	1985:240; 1989:795
Chelydra	2003:400
Chertsey Jane	1989:834
Cheviot	1979:372; 1982:135; 1984:668; 1990:169
Childe Harold	1995:312
Chile	1972:414,416; 1977:685; 1978:199-200; 1982:42,107; 1984:736,791; 1985:22,240,243; 1986:326; 1987:302; 1988:463,523; 1991:132; 1995:424; 1996:135,238; 2001:34-35 2003:441; 2004:267,412; 2006:24,198; 2007:275; 2010:133-134; 2013:155; 2014:263
Chili	2000:363,443
Chimborazo	1991:135-136; 2014:17
China	1975:212; 1978:229; 1987:5,300; 1988:491; 1992:273; 1993:358 2012:208
Chopper	2007:143
Chores	1983:306
Christian MacAusland	1992:65
Christian McAusland	1978:131; 1987:83,206; 1994:69,285; 1996:238; 2002:320-321 2003:10; 2004:267,412; 2006:420; 2007:275; 2015:265
Christian McCauseland	1996:138
Christina	1979:372; 1996:212
Chrysolite	1972:418; 1983:381,483; 1986:324; 1987:29; 1990:143 1991:268,338; 1993:280; 1994:282
Chub	2005:234
Chusan	2007:17
Chybassa	1980:617
Cicero	1975:241
Circassian	1996:385
Cissy	1988:358
City of Auckland	1974:7; 1982:106,190; 1983:359,485; 1986:475,594; 1987:86,111 1989:761,833; 1990:43,103; 1991:272; 1996:65,237,283; 2004:267,412; 2007:275
City of Baltimore	1993:102
City of Benares	1999:203; 2011:132
City of Cashmere	1987:30
City of Chester	1992:419
City of Dunedin	1974:7; 1978:131; 1985:135,276; 1991:268; 1992:136; 1993:245 2001:386; 2011:18

City of Glasgow	1974:7; 1999:433; 2000:285
City of Hobart	1980:554; 1987:4
City of Nebraska	1993:143
City of New York	1987:233
City of Newcastle	1994:418
City of Tanjore	1978:42
City of Vienna	1979:373
Clansman	1993:394; 1995:80,283; 2002:cover Sep/Oct
Clapton	1977:665
Clara	1980:555; 2000:286
Claramont	1984:680
Clarence	1972:417; 1982:107,190; 1985:186
Claud Hamilton	1990:3; 1993:159
Claude Hamilton	1979:372
Claymore	1995:283; 2002:cover Sep/Oct
Clifford	1972:391; 1976:421; 1977:701; 1978:66; 1980:548; 1985:26,138,269; 1989:655; 1990:97; 1991:275; 1992:140 1994:315; 2004:396; 2005:197; 2011:124
Clifton	1972:274; 1973:539; 1975:276; 1977:576; 1978:230; 1981:759 1983:300,303,356,359,427; 1984:789; 1985:20; 1986:395 1987:8,141; 1989:655,839; 1991:345,421; 1992:272; 1993:119,139,207; 1994:315; 1996:142,210; 1997:445; 1999:354 2002:290,406; 2003:398,419; 2004:397; 2011:123
Clontaff	1979:292,461
Clontaft	1988:354
Clontarf	1972:418; 1980:522; 1984:534,559; 1986:366; 1990:117 1994:428; 2006:198; 2011:158
Clutha	1979:372
Clyde	1994:187; 2015:8
Clydersee	1974:47; 1988:588
Cobar	2006:252
Coila	1979:372
Colchester	1978:84; 2001:451; 2003:419
Coleroon	1991:275
Collingwood	1972:416; 1975:244; 1977:597; 1978:176,199; 1985:16 1997:395; 2001:34-35
Colonial Steamer	1985:172
Colonist	1979:325
Colorado	2005:224-225
Columba	2004:47
Columbine	1973:588
Colombus	1986:325
Columbus	1973:540; 1977:586; 1983:336; 1992:357; 2008:265
Comet	2004:23; 2014:77
Commisarrs Des Kormmgs Van Der Beyne	1980:554
Commodore	1983:485
Commodore Hayes	2000:387
Commonwealth	1999:287

Commordore Perry	1979:372; 1982:101; 1987:302; 1989:814; 1990:171; 1994:288 2003:288
Comodore Perry Compta	1993:353 1999:288
Comte de Paris	1981:859; 1982:36; 1984:528; 1989:736,764; 1990:147 1991:33,268; 1995:355; 2015:70-72
Confiance	2005:229,234,236
Conflict	1972:438; 1982:103,146; 1984:738; 1985:164; 1986:394 1988:358; 1992:351,431; 1993:64,66; 1994:282; 1995:429 2001:289; 2002:64; 2005:308; 2009:144-145,192
Conside	1993:276
Constance	2001:143
Constantinople	1985:24; 1990:171; 1991:342
Constitution	1987:198
Content	1979:372
Convict Fleet	1987:4
Conway	2009:213
Coptic	1980:716; 1981:804; 1987:274; 1993:356; 2002:314; 2005:42 2006:92
Coral Queen	2015:213
Cordelia	1985:171-172; 1990:45; 1996:16
Corinthic	1981:840; 1984:645; 1985:50,216; 1987:242; 1991:337 1992:215,431; 1994:230; 1995:428; 1996:284; 1999:359; 2004:123; 2006:245-246; 2007:234; 2008:95
Cormoran	2015:62
Cormorant	2005:308
Cornelia	2010:17
Cornwall	1972:278; 1973:540-541; 1979:372; 1980:643,702; 1983:443 1984:719-720; 1985:101,150,250,265; 1986:343; 1988:357,436 1997:200; 1998:124; 1999:307
Cornwallis	1996:337
Cornubia	1980:519; 1987:206; 1997:219
Coromandel	1980:517; 1981:761; 1982:146; 1984:759; 1985:79; 1987:233 1989:809; 1990:63; 1991:343; 1996:385; 2012:152
Corona	1979:373; 1988:491; 1992:134; 2000:212
Coronet	1993:394; 2012:66-67
Cospatrick	1976:432; 1987:69; 1996:434; 2006:203; 2009:14,223,241
Cossipore	1991:138
Cotopaxi	1995:138
Countess Dunmore	2011:177
Countess of Fife	1979:372
Countess of Kintare	1982:107
Countess of Kintore	1979:373; 1990:48
Countess of Kintour	1979:266

County of Kinross	1976:429
Courier	2000:405
Courser	2008:181
Creswell	1978:209; 1982:195; 1986:346; 2000:285,444
Cresswell	1974:82; 1979:379; 1983:274; 1985:164; 1986:421,532 1991:268,271,418; 1993:139; 2002:177,431; 2004:181; 2006:198
Cressey	1981:903; 1989:718
Cressy	1972:417; 1973:540; 1977:719; 1984:644; 1985:186,265; 1986:325,543; 1989:693; 1990:319; 1991:343; 1992:53 1994:139; 1995:129; 1996:43; 2001:301; 2003:436; 2005:298 2006:228
Crimean	1994:64
Crocodile	1994:59
Crownthorpe	1988:491
Crusader	1972:438; 1976:432; 1979:373; 1984:731,734; 1985:50,271 1987:69,214; 1991:339; 1993:209; 1996:238; 1999:62 2000:159,445; 2002:428; 2004:267,412; 2006:158; 2007:275 2013:98-100,106
Crysolite	1986:420
Cuba	1976:347; 1982:71; 1986:366,447,533,538; 1990:47; 1994:314 1999:276; 2003:400; 2015:171
Culloden	1991:287
Cumberland	2002:376
Curacoa	1985:171; 1990:45; 2014:193
Curlew	2013:114
Cutty Sark	1986:562
<hr/>	
D'Vos	2015:92
Daedalus	1989:646
Dahlia	1982:200
Dallam Tower	1985:187; 1991:200; 2013:188
Dandenong	1996:354,431
Daniel Rankin	1987:4
Daniel Watson	1986:346
Daphne	1985:171
Dardania	1987:92
Dark Angel	2000:429
Dart	2001:386
Dartford	2003:428
Dauntless	1972:413; 1985:27; 1987:58,111,274; 1989:797; 1991:132,265 1992:422; 1999:215,285; 2005:308-310; 2006:35; 2014:102
David	1973:539; 1979:324
David & Jessie	1987:302
David Clark	1979:405
David G. Fleming	1972:418,437; 1974:136; 1977:680; 1984:737; 1986:393 1987:214; 1988:543

David Scott	1996:25
De Halve Maen	2015:92
Deborah	1985:173
Dedaelius	1991:33
Delaware	2003:198-199
Delhi	1973:539
Delores	1989:832
Delphic	1990:327
Demosthenes	1984:625
Derwent Hunter	1974:7
Derwent Water	1985:16
Derwentwater	1987:111
Despatch	1979:372; 1999:287
Devon	1985:151; 1987:48; 1997:200
Devonshire	1991:268
Diana	1973:569; 1984:551; 1994:358
Dictator	2005:225
Dido	1985:171
Dilharee	1990:142; 2012:297
Dinapore	1983:458
Diomedes	2012:45
Discovery	2009:227
Dolphin	1974:137; 1979:372; 2003:293; 2013:114
Dominion	1973:540; 1983:406; 1984:707,795; 1985:240; 1986:326 1987:21
Donald McKay	1985:50
Dongola	2013:89
Donna Anita	2003:214
Donna Juanita	2003:214
Dorette	1974:139; 1985:82; 1987:273; 1990:48; 2013:232
Doric	1984:759; 1985:189; 1986:327; 1996:211
Doris	2005:232
Dorset	1986:420; 2000:367; 2013:129
Dorsetshire	1997:364
Douglas	1982:107; 1985:16,76; 1986:399; 1991:135; 1994:212,286 1997:438; 2000:288,440; 2002:288; 2014:37,179
Dove	1989:754
Dover Castle	1972:418; 1974:7; 1981:903; 1997:219; 2001:404,406
Dovic	1989:617
Drayton Grange	1985:151; 1988:341; 1997:200; 2000:367
Dresden	2014:104,151
Driver	1985:171-172,230; 1988:435; 1990:45
Drover	1987:233; 2009:90
Drunken Sailor	2005:280
Duc d'Orleans	1975:306
Duchess	2010:79
Duchess of Argyle	1973:539; 1979:332,436; 1984:561,671,760; 1985:139,157,167,240; 1987:215; 1990:98; 1991:130,345; 1992:126,214,217,289,294,310,312,316,318,415 1996:432,438; 1997:441; 2000:168,210; 2001:295; 2002:5,293 2003:308; 2004:47,397; 2006:322; 2012:91,107

Duchess of Argyll	1977:615; 1978:91; 1982:64; 1983:282
Duchess of Bedford	2002:383
Duchess of Northumberland	1996:25,385; 1999:76
Duchess of Roxborough	1979:316,446,460
Duco	1989:764; 2010:79
Duff	1981:790; 1986:432,594; 1992:307
Duguesme	2003:361
Duke of Bronte	1971:254; 1973:540; 1989:761; 1996:262; 2000:444
Duke of Edinburgh	1976:432; 1984:738; 1992:203; 1995:77; 1999:61; 2006:24; 2015:119
Duke of Marlborough	1975:275; 1997:364
Duke of Portland	1973:540; 1974:89; 1994:146; 1995:63; 2001:301
Duke of Roxburgh	1971:221, 1972:429; 1973:539; 1974:11; 1983:274 1986:366,447,506,533; 1987:141,289; 1989:620-621,655,707 1991:96; 1992:272; 1993:210; 2000:289; 2002:155; 2003:398 2004:25; 2015:171
Duke of Wellington	1995:139
Duke of York	2014:37
Dunbar Castle	1997:31
Dundonald	1989:717
Dunedin	1974:39; 1979:372; 1983:258; 1985:209; 1993:285; 1995:390 2005:327; 2007:335-336,424
Dunfillan	1987:31
Dunloe	1990:248
Durham	1979:263,373; 1991:419; 1996:238; 1997:29; 1999:60; 2004:267,412; 2007:275
Eagle	1986:507,518; 1996:337
Eagle Speed	1981:903; 1982:42; 1984:619
Earl Cornwallis	1989:809
Earl Dalhousie	1998:284; 2011:254
Earl Granville	1981:925; 1984:767; 1989:619; 1995:44; 1996:120,212
Earl Grey	1992:275; 1998:417; 2004:241
Earl of Sefton	1996:67
Earl of Zetlan	1979:373
Earl St Vincent	2005:233
Earl Stanhope	1990:326
Earnslaw	1983:437
Eastern	1999:216
Eastern Empire	1996:284; 1997:380; 2000:139; 2009:96
Eastern Monarch	1985:186,272; 1986:326; 1991:418; 2003:288; 2004:123
Eastfield	1986:559; 2011:282
Eastminster	1984:645,633; 1989:693; 2001:34
Eboe	1996:10
Echoe	1996:172
Echunga	1987:202,300; 1988:586; 2001:372; 2002:289; 2007:19
Éclair	1979:372
Eclipse	1985:171; 1990:45; 2001:386; 2006:394
Eden	1973:541; 1974:82; 1983:443; 1985:101-102

Edinburgh	2011:259
Edith	1994:308
Edward	1977:605
Edward Johnstone	1998:392
Edward Oliver	1990:319
Edward P. Bouverie	1978:131; 1985:22; 1988:409, 1994:217; 2006:118
Edward Stanley	2002:390
Edward Te Douverieu	1982:107
Edwin Fox	1979:448; 1982:20; 1984:598,596; 1985:16,187; 1986:348,399 1987:69; 1988:412; 1989:637,761; 1990:140; 1992:204; 2001:34
Edwin P Bouverie	1993:216
Egglett	2005:355
Egmont	1972:419,440; 1975:242; 1978:229; 1981:895; 1982:169; 1983:336; 1985:50; 1987:4; 1990:141,167; 1992:338; 1996:70 2003:332
Elderslie	1987:21
Eleanor	1982:80; 2001:62
Electra	1986:393; 1987:69; 1988:381,553; 1993:137
Electric	1984:641
Elektra	1980:640
Elephanta	2004:97
Elgen	1998:418
Eliza	1973:486; 1984:760,767
Eliza II	1996:212
Elizabeth	1979:324,349; 1981:890; 1989:667,737; 2002:402; 2013:19
Elizabeth Ann Bright	1985:199; 1987:4; 2002:375; 2012:206
Elizabeth Anne Bright	1984:661
Elizabeth Dougal	1976:429
Elizabeth Fleming	1995:138; 2000:444
Elizabeth Graham	1979:373
Elk	1985:171; 1995:199
Ellen	1991:173; 2005:333
Ellen Denny	1984:760
Ellen Lewis	1979:430; 1985:214; 1991:83; 2002:158; 2015:122
Ellen McCaw	1974:39
Ellen Simpson	1980:554
Ellenga	2000:367
Elphinstone	1985:171-172; 1990:45; 1991:254; 1997:12
Emden	2004:97; 2013:51; 2014:104
Emerald Isle	1985:170
Emigrant	2007:244
Emily	1986:507; 2014:138
Emma	1980:554
Emma Colvin	1978:161; 1985:274; 1992:355; 2002:289
Emprenza	2005:309
Empress	1976:377; 1984:789; 1988:491; 1990:203; 1994:283; 1999:430
Empress of the Sea	2014:268
Endeavour	1980:701; 1984:610; 1987:164; 1988:362; 2005:333; 2015:67
Endurance	2001:145
England	1972:417; 1979:292; 1984:735; 1986:393; 1990:115; 1992:203 2000:362; 2006:24-25

Enterprise	1982:28; 1990:277
Erin	1994:427,430
Ernesta	1978:114
Ernestina	1983:356; 1988:546; 1993:69; 2014:147
Escocesa	1984:792
Esk	1984:610; 1985:171; 1990:45
Esperance Bay	2006:28
Esperanza	1980:554; 2005:309
Esprian Darren	1990:258
Essex	1973:540; 1978:161,199; 1979:408; 1985:245; 1987:182,285 1988:374; 1989:833; 1990:261; 1992:289,355,362; 1998:282 1999:359,429; 2007:383; 2009:62; 2015:210-211
Etruria	2013:130
Eugene	1990:10
Euphemius	1996:211
Euphemus	1986:586; 1988:491; 1995:426; 1996:64
Euphrates	1987:5; 1997:307; 2002:444
Euryalus	1990:161
Euterpe	1978:216; 1979:216,373; 1982:90-91; 1986:326,374,532 1987:69; 1992:64; 1993:430; 2003:4; 2006:24-25 2008:173-175,228; 2009:122
Evaline Rutter	1997:67
Eveline	1979:431; 1989:796; 1990:320; 1992:287,422; 1994:428 1996:137; 2002:224; 2006:35; 2014:102
Evelyn	1973:588
Evening Star	1978:136; 1979:372; 1981:746; 1990:147; 1994:285
Everline	1972:413
Excellent	1980:554; 2011:260
Excelsior	1973:582; 1987:58
Exmouth	1997:290
Expert	2002:16
Fair Tasmanian	1980:554
Fairfield	2013:107
Fairlie	1982:27
Faith	1982:28
Falco	2010:104-105
Falcon (HMS)	1985:171-172; 1990:45
Famenoth	1994:353
Famenorth	1990:89
Fancy	1999:318
Fanny	1985:218; 1990:277; 1995:210
Fantone	2011:135
Farrick	2010:104
Fatima	1973:540; 1980:517; 1982:146; 1995:286
Favorite	2004:160
Favourite	1974:39; 1979:372; 2015:93
Fawn	1978:50; 1985:171; 1987:4

Fernglen	1972:438; 1975:243-244; 1977:597; 1978:176; 1982:106-107,193 1985:20; 1986:594; 1988:385; 1990:319; 1993:288; 1994:144 1995:134; 2000:289; 2001:34-35; 2002:291; 2013:232
Feroze	2008:13
Ferret	1993:164
Fiedenberg	1983:256
Fifeshire	1974:140; 1979:332; 1981:785; 1983:402; 1984:742,639; 1986:454; 1987:242; 1990:320; 1992:4,123,244; 2000:61,273,374 2002:299; 2004:199,301; 2006:317
Finch	2005:234
Firefly	1981:805; 1985:240
Firth of Forth	2013:19
Fishburn	1988:362
Flirt	2005:308
Floozie	2003:47
Flora McDonald	1978:145
Florida	1983:275; 1985:20; 1987:206; 2005:224
Fly	1985:171; 2006:332
Flying Dutchman	2003:239
Flying Foam	1993:165
Foreshore	2014:223,263
Forfarshire	1973:592; 1983:410,484,281; 1992:391; 1995:283; 1996:238 2004:267,412; 2006:24; 2007:275
Forfarshore	2012:162
Forth	1996:213
Fortitude	1992:317; 1995:45
Fortuna	1984:618; 1985:269
Fortune	1987:83; 2007:19
Fowley	2015:177
Fox	1997:364
Foxhound	1981:790; 1983:358; 1986:432
Francis Speight	1984:704
Franconia	2007:178
Francois	2011:180
Franklyn Haven	1987:302
Fredeburg	1972:417
Fredelburg	1987:120
Freideburg	1984:595
Frederick	1980:554
Frenchman	1973:498; 1983:459; 2009:131
Friedburg	2000:206,280
Friedeborg	1981:803,913; 1988:474; 1992:391
Friedeburg	1982:107; 1989:716; 1993:288; 1996:213; 1998:354; 2001:374 2006:24; 2015:77
Friedelburg	1982:119
Friedenberg	1985:269
Friedenburg	1985:25
Friendship	1984:564; 1988:362

Fritz Reuter	1977:575,688; 1982:107; 1983:,341,479; 1985:186,277; 1986:502 1992:391-392,430; 1993:23,91,359,430; 1994:64; 1995:424,429 1996:133; 2004:17; 2006:24; 2008:227; 2015:103
Gainsborough	1976:383; 1982:107; 1988:447; 1989:833; 1992:425; 1993:244 1998:284; 2001:34,168
Gala	1974:39; 1975:299; 1979:372; 1981:840; 1984:620; 1986:559 1989:612; 1993:67
Galatea	1979:336
Gambia	1985:50
Gamecock	1997:364
Gananoque	1983:255; 2013:207
Ganges	1972:413; 1974:77; 1984:686; 1985:240; 1987:58,207 1989:739,796; 1991:272; 1992:51,66,136,422; 1995:286; 2001:451; 2003:443; 2006:35; 2014:228
Gannon Ocque	1988:463
Ganunoque	1979:386
Gareloch	1979:373; 1984:759; 1993:212
Gartsherrie	1982:200
Gaul	2015:109
Gawaoque	1996:379
Gazelle	1981:903; 1992:215,338; 1993:276; 2011:32; 2015:122
Geelong	1992:309; 1998:309; 2001:386; 2008:309
Gem	1994:305
Gemini	2002:163
Gemnotus	1991:400
General Grant	2005:243,295; 2014:24
General Hyndham	1999:417
General Jackson	2010:103-104
General Randal	2015:78
General Randall	2008:232
General Sale	1997:364
Genii	1987:161
George Canning	1979:372; 1982:191; 1983:313; 1995:315
George Fife	1973:539; 1991:363
George Fyfe	1980:548,615; 1986:448; 1988:412; 1989:833; 1992:217
George Henderson	1983:304
Geraldine Padget	2005:120
Geraldine Paget	1976:432; 1984:623,762; 1985:157; 1989:693; 1990:200,255 1996:352; 2007:180,183
Gertie	2003:207
Gertrude	1970:23, 1971:194; 1973:498,539; 1974:61,77; 1976:347 1977:639; 1983:406; 1984:681,729; 1985:157,269,276 1988:478; 1991:83; 1992:356; 1993:429; 1994:242; 1999:353-354 2002:156,197; 2006:23; 2007:246; 2008:296; 2015:122,213
Gerui	1988:564
Gil Blas	1978:84; 1979:372; 1982:62; 1990:317; 1992:350; 2000:350 2003:419

Gipsey	1996:32
Gipsy	1987:29,242; 1995:135; 2004:397; 2012:37
Gladiator	2003:232
Gleaner	1983:436; 1988:488; 1993:138; 1994:213; 1998:381
Glenbervie	1990:55
Glenelg	2006:98
Glenlora	1985:157; 2001:222; 2002:147; 2006:24,196
Glenmark	1972:418; 1981:856; 1987:119; 1991:198,200; 1992:134 1993:244; 1995:136; 2015:109
Glenora	1991:44; 2003:367
Glen Sannox	2004:47
Glenshee	1973:588
Glentanner	1982:61; 1985:191; 1986:422; 1987:56; 1993:51; 1999:218 2000:402; 2013:207
Glentully Castle	2013:57
Glitter	2007:20
Glory	1991:287
Gloucester	1979:372
Gloucester Castle	2002:311
Gneisenau	2014:104
God Save the King	2005:87
Golconda	1981:859; 1985:243; 2000:210; 2001:296
Golden City	1983:357; 1990:141
Golden Eagle	1980:719
Golden Grove	1988:362
Golden Sea	1979:412; 1980:719; 1988:473; 1995:139; 2006:24
Gorgon	1973:496; 1978:185; 1994:290,362; 2000:438
Gothenburg	1979:372; 1980:554; 1993:80; 2001:386; 2011:32
Gothic	1980:522; 1983:275; 1987:275
Governor	1993:144
Governor Grey	1995:62
Governor McQuarrie	1983:459,281; 1990:277
Governor Phillip	1981:803
Graf Spee	1994:377; 1995:389
Grafton	1979:372; 1998:98; 2001:102
Granges	1993:139
Grantully Castle	2008:93,95
Grasmere	1974:124; 1983:437; 1984:679; 1986:366; 1987:182; 1993:137
Grassmere	2011:282
Gratitude	1979:372
Great Britain	1988:447; 2011:18
Great New Britain	1994:354
Grecian	1990:221; 2003:240; 2005:382
Greece	1996:125
Green Jacket	1983:408; 2000:142,286
Grenada	1982:28
Grenville	2012:45
Gresham	1992:215
Greyhound	1986:511; 1994:208; 2001:61; 2015:143
Griffin	1994:417; 2000:434; 2001:323,397-398
Grittin	1980:504
Groote Beer	2006:100

Guardian	1985:100; 2000:438
Guildford	1982:28; 1984:686; 1996:24
Gulf of Taranto	1997:200
Gulf of Toronto	1985:150
Gutenberg	1984:760; 1992:391; 2006:194,271; 2015:90
Gwalior	1990:326
Gymeric	1985:150; 1997:200
Gypsy	1977:629
Gypsy	1995:135
<hr/>	
Halcione	1972:414,416; 1973:592; 1976:387; 1977:560; 1978:199-200 1979:262; 1980:598; 1981:746; 1982:107,121; 1985:159 1987:13,69,184,242; 1988:586; 1990:259; 1991:197; 1992:350,391,432; 1994:212; 1996:237; 1998:282; 1999:358 2002:369; 2004:267,412; 2006:24; 2007:275; 2011:107; 2013:45
Halland	1999:99
Hamburg	1990:46
Hannah Helena	1973:539
Hannah Watson	2004:242
Hannabel	1976:438
Hannibal	1975:244; 1977:597; 1978:176; 1984:710; 1988:385; 1997:26 2001:34-35; 2010:104
Hanover	1985:102; 1991:337; 2002:73,197; 2006:23; 2008:376
Harbinger	2006:332
Harkaway	1977:594; 1986:327
Harlequin	1973:569
Harpley	1982:27
Harypy	1997:364
Harrier	1978:50; 1985:171; 1990:45; 2006:394
Harriet	1980:623; 1985:170; 2007:357; 2012:208
Harriett	1994:306
Harry	1979:372
Harvest Home	1973:513
Harwood	1985:136; 1994:215; 1998:68; 2003:61; 2006:322-323; 2013:138
Hastings	1996:337; 2004:10
Hauroto	1999:60; 2002:354
Haverford	2007:94
Hawea	1976:432
Haweis	1979:349
Hawkshead	1974:52
Hazard	1985:170-172; 1987:285; 1990:45; 2000:170; 2001:375
Heather Belle	2005:309
Hebe	2010:184
Hector	2002:402; 2004:238
Heidi	2004:312
Helen	1999:89; 2002:387
Helen Denny	1979:373; 1982:107; 1983:295; 1985:251; 1986:394,412,568 1987:31; 2007:6; 2010:78
Helen V. Haigh	1980:554
Helena	2001:172
Helena Sloman	1994:64
Helenslea	1972:413

Helenslee	1979:308,310; 1981:933; 1983:256,456,483; 1985:195; 1986:373,375,536,548; 1987:302; 1989:796; 1990:94; 1992:415,422; 1993:283; 1994:356,427; 1995:283,426 1996:135,282; 1997:446; 2001:329; 2002:62; 2003:392-393 2006:35; 2007:;110,199-200; 2008:408; 2013:95
Hellas	2002:383
Helvellyn	1986:573; 1992:289
Henbury	1984:590
Henrietta	1972:348; 1979:372; 1980:719; 1984:598; 1989:716; 1994:295 1999:88
Henry Addington	1997:364
Henry Fernie	1987:4
Henry Wellesley	1996:369
Herald	2007:335; 2011:18; 2012:104; 2014:106,138
Herchel	1984:786
Hereford	1980:645; 1986:452; 1987:120,182; 1988:591; 1989:714 1990:200; 1992:203; 1995:137; 2005:395
Hermione	1972:416; 1977:577; 1978:199; 1986:449; 1989:708; 1993:312 2013:106
Hero	1990:3; 1992:135; 1994:305; 2001:386; 2009:226-227
Herschel	1985:138; 2006:23; 2012:106
Hibernia	2015:197,248-249
Highland Lass	1984:683; 1985:194; 1991:83; 2002:157; 2015:122
Hillochra	2007:177-178
Hillsborough	1984:763; 1996:197; 1998:304
Himalaya	1972:418,437; 1983:467; 1985:171-172; 1987:4,29,58 1990:45; 1997:30; 2006:100,156-157
Himemoa	2001:101-102
Hind	2007:399-400,402-405
Hindlea	2009:223-224
Hindustan	2000:300; 2001:146; 2004:53; 2005:261
Hindustan	2008:118,336
Hinemoa	1988:459; 1988:413; 1992:125; 2005:118; 2008:116
Hirere	1993:435
Hogue	1989:718
Holby	1987:299
Holmglen	2012:49
Honduras	1974:138
Hope	1973:539; 1983:274; 1990:278
Hornet	1998:392
Horschel	1992:391
Hougomount	1994:138; 2012:218
Hovding	1982:107; 1984:529,561,595,708; 1985:269; 1986:532; 1987:152 1990:253,325; 1992:359,392; 1993:68,289; 1996:213; 2003:139 2006:24; 2008:346; 2015:60
Howden	1986:593

Howrah	1972:416; 1978:92,199; 1984:751; 1985:25; 1987:300 1990:274; 1991:421,89; 1992:204,347; 1994:287; 2001:34
Hudson Huia	1974:7; 1982:107; 1986:343,421,574 1986:568
Humboldt	1987:273; 1999:99; 2000:214; 2004:342; 2006:23; 2009:241; 2015:90
Humbolt Hume	1974:7; 1992:391 2005:401
Huntress	1974:7; 1985:49,172,272; 1986:511; 1990:45; 1991:6; 1996:213,284; 2000:142; 2002:137; 2003:64; 2006:228
Hurunui	1972:414,416,438; 1973:586; 1978:199-200; 1981:887; 1982:100 1983:358; 1986:533; 1989:15,738; 1990:94; 1992:376-377 1993:75; 1999:429
Hussar	1987:182
Hydaspes	1972:418; 1983:306; 1985:251; 1987:111; 1990:50; 1991:132 1999:214
Hydasphas Hydra Hydrabad	2002:3 2013:130 1984:592; 1988:553; 1990:103
lbuki	2013:51
lcicle	2005:236
lconic	2011:125
Ida Zeigler	1973:508; 1977:700; 1979:265; 1980:572; 1983:303; 1985:273 1986:474; 1987:243; 1988:384; 1989:742; 1990:326,931 1992:137; 1998:281; 1999:353; 2012:275; 2013:95; 2014:199
Idaho	1988:547
Iguana	1993:197
Ilfracombe	1992:133
Imaum	2004:242
Impregnable	1991:85; 2014:146
Inchinnan	1977:639,645; 1982:201; 1983:414; 1984:589,682; 1985:16 1986:374; 1987:8,182; 1993:119,197; 2004:397; 2008:334
Inchinnen	1971:252; 1973:563
Inchinnin	1970:16; 1994:81
India	1985:193
Indian	1984:687; 1987:198; 1990:278
Indian Empire	1972:322; 1974:77; 1980:608; 1983:408,461; 1984:531,709 1985:52; 1986:536; 1990:255; 1993:199,213; 2002:316; 2005:43 2014:37
Indian Empress	1977:699

Indian Queen	1981:886; 1985:157; 1994:217; 1995:69; 1996:352; 2008:336; 2015:279
Indiana	1972:418; 1985:49; 1986:326,343; 1993:286; 2003:213,288 2011:131-132,134
Indispensable	1977:604; 2006:332
Indralema	2014:230
Indrapoera	1985:119
Indus	1972:276; 1976:494; 1980:548; 1984:786; 1985:52,269; 1986:507 1987:303; 1989:834; 1991:85; 1992:162; 1992:362; 2001:61
Industry	1993:394; 1996:10
Inflexable	1997:309
Inflexible	1985:171-172; 1987:5; 1990:45; 1995:62
Ingerham	1985:242
Integrity	1973:539; 1990:56
Invercargill	1982:205; 1983:436-437; 1985:105; 1987:69; 1989:618 1993:144,211,282; 1999:141; 2009:96
Inverene	1985:50,240; 2002:319
Invererne	1984:590; 1985:138; 1987:272; 1988:541; 1996:430; 2006:315
Inverine	1979:425
Inverne	1977:657; 1978:43
Inverness	1982:107; 1985:17; 1988:463
Investigator	2012:35
Invincible	1991:85
Iona	1997:29; 2001:386; 2007:19
Ionex	1979:409
Ionian	1999:254
Ionic	1980:643; 1982:106; 1983:412; 1984:736; 1985:102,104,187; 1987:31,76; 1988:474,588; 1991:197; 1993:383,431; 1994:226 1995:64,269; 1996:271; 1998:352; 1999:176; 2000:23,157 2001:372; 2002:364; 2003:138,214; 2004:35; 2005:189; 2007:4,234,353
Irawave	1990:140
Irene	2007:143
Iris	1985:172; 1987:118; 1990:45; 1995:199; 1999:361; 2010:104 2014:105
Iron King	2002:312
Ironopolis	2014:172
Ironsides	1985:213; 2000:141-142
Isaac Webb	2002:375
Isabel	1994:208
Isabell Curtis	1983:330
Isabella	1985:170; 1987:4; 1988:485; 1992:213; 1995:423; 2004:124
Isabella Anna	1992:211,213-214
Isabella Hamilton	2011:135
Isabella Hercus	1972:418; 1973:540; 1979:372; 1980:634; 1983:457; 1985:191 1988:491; 1993:286; 1994:358; 2000:216

Isabella Watson	2005:117
Isabelle Hercus	1990:147
Isle of Erin	1999:222
Isles of the Pacific	1990:256
Islesman	2000:253
Italy	1997:309
Ituna	1973:588
Ivanhoe	1977:698; 1979:382; 1987:202,233; 1996:278; 2002:316; 2003:62
<hr/>	
James	1986:373
James Anderson	1997:162
James Baines	1997:364
James Dennistown	1985:267
James Gibson	1979:372
James Laing	1984:793
James Manning	2007:376
James Moran	1990:323
James Nichol Fleming	1978:131
James Nicholl Fleming	1973:472
James Nicol Fleming	1979:372; 1980:643; 1982:205; 1985:265; 1987:301; 1992:212; 2007:353
James Pattison	1996:25
James Small	1984:669
James T. Foord	1999:91; 2000:58
James Wishart	1985:191; 1990:258
Jane	2007:352, 2009:15; 2013:114
Jane Clifford	1989:837
Jane Douglas	1984:785
Jane Gifford	1973:539,551; 1974:51,137; 1976:343; 1977:538 1979:332,431,436,447; 1981:874; 1982:99; 1983:330,356,404 1985:132,160,240; 1986:421; 1987:242; 1991:86; 1992:5,126,135,141,294,310,312,316,318,415; 1993:137,211 1994:208; 1995:137; 1996:278,438; 2000:168; 2003:293; 2004:397; 2012:91; 2013:130
Janet Court	1996:314
Janet Stewart	2005:309
Java	1980:574; 1985:229; 1987:5; 1991:132; 1995:62; 1996:241 2001:210
Jean McIntosh	2007:14
Jeannie Dove	2001:386
Jelunga	1997:364
Jerva	1984:564
Jervis Bay	1994:377
Jerya	1982:146
Jessie Henderson	2011:160; 2012:64,66-67
Jessie Nicol	1993:394
Jessie Osborne	1983:409; 1984:708
Jessie Readman	1978:131; 1979:434; 1981:922; 1983:403; 1996:238; 2003:63 2004:267,412; 2006:24; 2007:275

Jessie Redman	1972:438; 1973:513; 1980:618
Jewess	2013:114
John Barry	1982:28; 2005:379
John Bull	1979:372
John Bushman	2002:405
John Calvin	1985:229; 1987:5; 1995:61
John Duncan	1992:281; 1993:361; 1998:32; 2003:171
John Elder	1985:269
John Gambles	1985:271
John Gower	2000:212
John Knox	1992:338
John Lawson	1987:87
John MacVicar	1998:381
John Masterman	1979:372; 1983:404; 1986:594; 1987:180; 1988:381,564-565,586 1992:245; 1993:80
John Penn	2014:106
John Pirie	1979:324; 1992:319
John Scott	1993:137; 2000:140; 2004:12-13; 2011:18
John Taylor	1982:71; 1993:142; 1995:68,285; 1998:68; 2011:58
John Temperley	1987:83
John Temperly	1985:230; 2015:108
John Wesley	1992:415
John Wickcliffe	1997:364
John Wickliffe	1972:402; 1973:541; 1981:872; 1983:254,443; 1984:690 1985:101,144; 1988:359; 1989:789; 1997:445; 2002:426,431
Joseph Albine	1979:324
Joseph Fletcher	1972:440; 1973:508; 1984:559; 1986:424; 1993:144; 1994:288; 1995:308; 1998:352; 1999:359; 2001:89; 2002:368; 2015:108
Joseph Sims	1990:322
Joseph Somes	1985:229; 1987:5
Josephine Fletcher	1981:895; 1985:240,277
Joshua Bates	1980:554
Jubilee	2007:143; 2011:200
Judy	2004:146
Julia	1992:285; 2003:240,242
Julia Ann	1979:372
Juliane	1977:666
Juno	2004:47
Junon	1997:364
Jupiter	1973:550; 1999:12
Jura	1974:39,123; 1976:421; 1977:687; 1979:372; 1984:621,608,668 1986:565; 1987:26; 1990:326; 1995:353; 2005:250; 2008:410; 2011:2; 2014:5
Kagoma	1984:789
Kaikoura	1989:612; 1992:215,281; 1993:359; 1997:317; 2006:162; 2013:61
Kaipara	1986:375
Kalamazoo	1998:309
Kanieri	2002:cover Sep/Oct

Kannibal	1990:319
Kapanui	2003:428
Karlshrue	1981:886
Kate	1989:687; 1994:138; 2000:443; 2007:113
Kate Conley	1986:596
Kate Kearney	1979:372; 1988:463
Katherine Johnstone	2007:202
Katherine Stewart Forbes	1980:589; 1983:389; 1984:789; 1986:567; 1990:260 1993:288; 1999:48; 2000:215; 2013:130
Kawau	1971:224; 2012:67
Kelso	1973:541; 1978:17; 1982:110; 1983:443; 1984:737; 1985:101 1986:587
Kent	1985:151; 1997:200,364; 2001:396
Kersaint	1995:130
Kildare	1980:640
Kinfauns Castle	1979:373
Kinfuus Castle	2008:242
King of Algeria	1989:826
King of Italy	1985:241; 1987:58; 1988:589; 1991:418; 1993:214; 2000:212
Kingfisher	1991:287
Kingston	1987:58
Kinnard	2007:46
Kinnear	1983:364; 1992:151-152
Kinnaird	1979:372; 1986:327
Kirkwood	1993:394
Kleist	1989:739
Knight Templar	1985:150; 1997:200
Konigsburg	2004:97
Koputai	1976:428; 2004:214
Koripaka	2003:207
Kotere	2007:143
Koutunui	2004:315
Kumaki	1995:170
Kumara	1979:343
Kura	1973:582
<hr/>	
L'Aube	2006:241
La Fortuna	1998:304
La Hague	1983:403; 1985:50; 1987:182,233; 1990:198; 1995:138; 2006:24
La Hogue	1987:69; 1997:26
La Hoque	1983:407
La Union	2006:332
Labruan	1973:540
Lackawanna	2005:225
Lady Alice	1985:105
Lady Ann	1980:554
Lady Bell Haven	1986:366
Lady Bird	1972:415; 1978:200; 1982:153; 2013:130
Lady Blackwood	1997:364
Lady Bowen	1986:424; 1989:723
Lady Darling	1979:433
Lady Denison	2003:240

Lady Egidia	1979:372; 1984:734; 1985:274; 1986:339,374; 1988:436,463 1989:766,811; 1990:95; 1993:143; 2001:145; 2002:138; 2003:445 2004:146,342; 2010:89; 2011:89
Lady Grey	2003:214; 2012:64-65
Lady Jocelyn	1972:296; 1973:504; 1976:453; 1980:522; 1982:119; 1983:332,406; 1984:651,671,709; 1986:446; 1987:4,69,141 1989:622,717; 1993:210; 1994:213; 1995:280; 1996:125,238 1997:362; 2000:445; 2004:267,412; 2006:25,75,98; 2008:206
Lady Juliana	1973:496; 1978:185; 1985:100
Lady Lilford	1973:539; 1999:288
Lady Macdonald	1994:140
Lady Margaret	1985:105
Lady McNaughton	1994:12; 1996:25
Lady McNorton	1979:431
Lady Milton	2001:328
Lady Nelson	2006:332
Lady Nugent	1973:539-541; 1976:343; 1977:652; 1978:44; 1979:372; 1981:856,887; 1983:406,443; 1984:720,730; 1985:101,193,265 1986:346,373,389,394,448,561; 1987:215; 1988:563,566 1989:833; 1990:147,260; 1991:68; 1999:218; 2002:297,323,443 2003:398; 2013:112-114,151,202; 2015:71
Lady Penrhyn	1988:362; 2000:437; 2007:335
Lady Shore	2006:331-332
Laira	2004:84,87
Lalla Rookh	2000:443
Lammerhagen	1992:391
Lammershagan	1979:286,468
Lammershagen	1997:395; 2006:25
Lanarkshire	1972:438; 1979:373
Lancashire Witch	1972:413; 1974:29; 1975:306; 1985:271; 1987:5,58,86,215 1989:797; 1990:196,198; 1991:359; 1992:422 1993:68,287,361; 1996:134,137; 1999:140,360; 2001:143,168 2004:121; 2006:35; 2012:219,274
Lancaster	2005:225
Landsdowne	1980:554
Lanfrane	2008:170
Langstone	1988:586
Lapwing	1993:199; 2000:253
Largs Bay	1990:201
Lark	2005:319
Larkin	1983:378
Larkins	1973:541; 1977:537; 1983:443; 1984:529,709; 1985:50,101,139 1989:764; 2000:60,142; 2012:218
Lass	1976:350
Lauderdale	1987:214; 1993:139
Layton	1996:25
Le Comte de Paris	1995:130
Le Fabert	1995:130

Le Hague	1984:759
Le Rhin	1993:175
Leda	1997:364
Leicester	1987:182; 1992:124
Leicestor	1987:242
Leipzig	2014:104
Leonidas	2015:152
Leopard	1989:671
Leslie	2005:309
Letitia	2013:90,204
Letsu	1972:438
Leucardia	1978:131
Levant	1987:5; 2000:142; 2011:281
Levcadia	1979:373
Lewis	1997:439
Liancourt	1975:306
Libertus	2007:443-444
Libra	1992:391
Light Brigade	1972:418; 1982:176-177; 1987:4; 1995:27
Light of the Age	1985:191
Lightening	1989:776
Lightning	1997:364
Lillie	1980:552
Lillies	2007:14
Lily	2000:443
Limerick	2013:89
Lincoln	1985:271; 1990:94; 2000:215
Lindsay	1997:440
Ling Nam	2007:168
Lively	1985:240
Liverpool	2006:25
Lionel	1984:536
Llanstephan Castle	1999:203
Lloyd	1985:213; 1986:507
Lloyds	1970:14; 1975:193-194,226; 1976:374,494; 1979:332; 1981:907 1982:40; 1983:402,484; 1985:214; 1986:342; 1987:272; 1992:4,199; 1994:315; 1999:286; 2001:147; 2002:441; 2005:292,345; 2012:217; 2014:202; 2015:97,136-137
Loch Aive	1972:438
Loch Awe	1976:448; 1980:686; 1995:353; 2014:37
Loch Bee	1972:438
Loch Cree	1976:432
Loch Dee	1992:376-377; 1999:139; 2013:231
Loch Urr	1972:438
Lock Awe	1991:198
Lochinvar	1997:364
Lodge	1997:439
Loelia	2005:309-310
Logan	2002:127

London	1973:539,576; 1975:212,275; 1976:342,442-443; 1977:578,639,719; 1979:345,347-348,460; 1980:343,548; 1981:925; 1983:406,298; 1984:589,618-619,627,630,681,730,759,763,789,793 1985:79,133,217; 1986:339,410,504,511,588; 1987:111,141,178 1989:612; 1990:203,258,272; 1991:74,271,291,330,340,345 1993:281; 1994:215,285,352-353,428; 1995:352,398; 1996:337 2000:287; 2001:30-31; 2003:398,400; 2004:269; 2007:331; 2010:89; 2011:122,124-125,127; 2014:50,181
Look Out	1984:681
Loongana	1980:504; 2001:397
Lord Ashley	1979:372; 1981:895; 1992:338; 2001:386
Lord Auckland	1973:480,541; 1979:332; 1981:874; 1984:627; 1985:229 1987:5; 1990:320; 1991:345; 1992:4; 1995:369; 2012:217 2014:83
Lord Burleigh	1981:843; 1983:293; 1994:354; 1996:64,70; 2009:37
Lord Montgomery	1989:832
Lord Nelson	2000:59
Lord Raglan	2015:263
Lord Sidmouth	1987:71
Lord Stanley	1998:309
Lord Wellington	1983:402; 1984:686
Lord William Bentick	1972:278; 1973:539; 1982:147; 1983:253,305,388,446 1986:366,374,420,469,474; 1987:30,148; 1988:409; 1990:260 1991:130,205; 1993:144; 2001:128; 2003:214,400; 2014:270 2015:139
Lord Worsley	1979:372; 1985:174; 1998:283; 2011:152
Lorenzo Sabine	1980:554
Louisa	1979:325; 1983:408; 1987:4; 2000:212,368; 2002:137
Louisa Campbell	1986:547; 1989:836; 2000:165; 2004:397
Lowlands	1995:170
Lucania	2013:130
Lucinda	1983:306
Lucy Ann	1985:157
Lusitana	1987:274
Lusitania	1990:257; 2013:204
Lutine	1994:377
Lutterworth	1986:559; 1992:358; 1996:238; 2004:267,412; 2007:275
Lyness	1997:438
Lynx	1989:790
Lyttelton	1990:197; 1994:305; 2008:98
Mabel	2012:66
Macelesfield	1979:372
Magicienne	1996:312
Magnet	1980:540; 1984:690
Maheno	1993:354; 1996:8; 2004:390; 2008:92-93
Mahers	1995:26
Mahinapua	1995:125
Mahtoree	1988:586
Maid of Erin	2003:239-241; 2005:382
Mail	1987:299

Maile	1983:390
Mairi Bhan	2010:179-180
Maitland	1985:229; 1987:5; 1989:809
Majestic	1987:198
Makura	2002:290,320; 2004:390; 2013:219
Malabar	1997:309
Malay	1986:568
Mallard	1988:593
Mallowdale	1979:373
Maloja	2009:184,186
Malolo	2002:314; 2003:2
Malta	2000:367
Mamari	2006:194
Manapouri	1989:821
Manawatu	1989:637; 2012:15
Manchester	2009:185
Mandarin	1970:62, 1971:164; 1982:39; 1985:193; 1987:141 1988:384,553; 1990:160; 1992:316,318-319,393; 1993:359 1995:189; 2003:401; 2005:16,75
Mangles	1982:28; 2003:245-246
Manly	2005:233
Manuka	1992:358; 1999:255; 2002:205; 2007:168-169; 2014:131
Maori	1972:413; 1973:588; 1974:39; 1977:539; 1978:172; 1979:372,431 1980:634; 1984:760; 1985:150; 1986:454,567; 1988:459,463 1989:796,838; 1992:245,287,422; 1993:280,288; 1996:351 1997:200; 1999:28,225; 2003:419; 2006:35,243; 2008:95; 2010:17; 2014:223
Marama	1981:851; 1995:26; 2004:390; 2007:169,176; 2008:8; 2010:146
Marana	2007:168
Mararoa	1984:588; 1996:357
Mararon	1994:93
Maraval	1987:302; 1999:384
Maravel	1984:793
Marchioness	1986:568; 1992:63; 2008:178-179
Marco Polo	1975:214; 2007:14; 2008:182
Margaret	1981:804; 1984:729; 1991:83; 2002:157; 2008:295; 2015:122
Margaret Brock	1987:118
Margaret Galbraith	1978:131; 1985:193-194,271; 1986:421; 1993:428
Margaret W	1995:283
Margaretha Roesner	1990:200
Maria	1980:554; 1998:417; 2011:132
Maria Bhan	1972:300
Maria Somes	2003:88
Marianna	1999:428-429
Marie	2007:143
Mariner	1972:416; 1973:541; 1978:199; 1979:372; 1983:443; 1984:735 1985:101; 1987:154; 1989:833; 1991:67,346; 1994:283 1995:427; 1999:276; 2000:352
Mariposa	2003:2
Marlborough	1985:132; 1991:287; 1994:428; 2001:296-297
Marmion	2006:118

Marmona	1979:372
Marquette	2006:311; 2008:82,92-94,96,168-169,242; 2009:60; 2014:240
Marquis Cornwallis	2000:430
Marquis of Argyle	1987:162
Marquis of Hastings	2009:211
Mars	1994:376; 2002:317
Marsdale	1988:586
Marseilles	1989:833
Marsh	1997:440
Martaban	1988:586; 2013:148
Martha	1987:178
Martha Ridgeway	1984:566; 1985:16,138; 1987:238; 1989:749; 1990:147-148,257,259; 1992:272; 2001:144,451
Martha Ridgway	1973:539; 1975:306; 1977:657; 1978:222; 1980:548,589,682 1981:935; 1982:76; 1983:305; 1984:792-793; 1985:50,138,215,278; 1988:435,565; 1991:68 2003:400; 2004:384
Mary	1973:541; 1974:7; 1982:28; 1983:443; 1984:671; 1985:25,101 1986:455; 1994:358; 1996:125; 1998:426; 2002:404; 2013:95
Mary Ann	1972:276; 1973:496; 1974:7; 1976:374; 1979:265,332,361; 1984:681; 1989:15,646; 1990:282; 1991:138,340; 1992:4,63 1994:290,362; 2012:217
Mary Ann Watson	1994:138
Mary Anne	1974:7; 1978:185; 1986:342; 1999:217; 2000:180
Mary Catherine	1974:7; 1996:18
Mary Elizabeth	2000:387
Mary Jane	1979:372
Mary of Montrose	1996:125
Mary Queen	1994:66
Mary Rose	1996:163
Mary Rose of Boston	1985:82
Mary Scott	1974:39
Mary Shepherd	1973:496,539; 1974:7; 1986:393; 1990:319-320; 1994:139 2004:321; 2005:327; 2006:24; 2015:237
Mary Thompson	1974:7
Mary Warren	1992:100
Matangi	1995:283
Mataram	2006:27
Matatua	2014:186
Mataura	1972:278,415-416; 1975:244; 1976:340,432; 1977:597 1978:176,199-200; 1982:107; 1986:503; 2001:34; 2008:410
Matilda	1973:496; 1974:39; 1978:185; 1983:356; 1994:290,362; 2000:170 2001:252
Matilda Wattenbach	1977:548,676; 1978:43,229; 1986:394,586; 1993:279,429 1996:210; 1999:213; 2002:197,330; 2006:23; 2008:376; 2014:123
Matoaba	1972:413

Matoaka	1982:42,218; 1983:485; 1984:559,737,739,789; 1985:164 1987:233,243; 1988:563; 1989:741,753-754,761,796,839 1990:145; 1992:422; 1997:420; 2000:140; 2003:4; 2006:35,198; 2011:31-33; 2013:146-147; 2015:117
Matoka	1980:521; 1984:533
Matua	1991:203
Matuara	1995:282
Maulesden	1979:373
Maunganui	1995:282; 2004:95; 2007:169; 2008:255,318; 2014:240
Mauritania	2014:31
Mavis	2005:309
Maxwell	2006:419
Mayflower	1985:217,223; 1992:202; 1993:26-28
May Queen	1972:440; 1976:382; 1978:42,131; 1979:284,373; 1981:842 1982:107; 1985:52; 2003:175-176; 2005:189; 2006:354
Mayflower	1982:68
McLaughlin	1991:267
Medea	2013:19-20
Meden	2013:19
Medusa	1973:588
Medway	1982:80
Mehana	1992:432
Melbourne	1979:372; 1984:658; 2003:215; 2013:51
Melita	1993:209
Melphomene	1979:372
Melrose	1979:324
Melvel	2007:143
Merchantman	1988:566; 2002:328
Mercury	2004:47; 2005:380
Mereope	1987:85; 2013:195-196
Mermaid	1971:155,157; 1972:418; 1974:77; 1975:226; 1976:383; 1980:540 1984:538,618,621,648,709; 1985:77,114; 1986:533; 1987:148,215; 1989:15; 1992:66; 1995:128,138; 1996:100 2002:317; 2006:42; 2007:387; 2015:88
Merope	1972:418,437; 1978:22; 1979:373,379; 1985:161,164; 1987:69,141; 1988:491; 1989:821; 1990:317; 1993:213
Merrington	2014:123
Merry Edith	1991:86
Mersey	1972:418; 1984:738; 1992:306; 2006:322
Meteor	1997:364
Metropolis	1984:759,762; 1986:511; 1987:182
Michael Angelo	1975:244; 1977:597; 1978:176; 1988:586; 2006:24,395-396
Michelo Angelo	1988:586
Michaelangelo	2001:34-35
Midas	1992:308
Middlesex	1973:539
Midlothian	1973:540
Miles Barton	2004:10
Miles of Tiles	2007:183

Miltiades	1974:7; 1983:406; 1987:26,57,69; 1989:722; 1993:359 1994:427; 1996:354
Mimmie Dyke	1999:357; 2009:37
Mimosa	1982:219; 2013:142-143
Minden	1987:4; 2000:440
Minerva	1973:540; 1976:346; 1978:95; 1979:262; 1981:852; 1982:15,28 1984:562; 1985:132,247; 1987:8,178; 1988:531; 1991:199 1993:119; 1995:140; 1998:236; 1999:140; 2003:419; 2004:397 2006:10,420
Mineva	1991:337
Minnie	1994:310
Minnie Dike	1980:554
Minotaur	2002:394
Miranda	1978:50; 1985:172; 1990:45; 2002:317
Missie	2003:213
Moa	2003:207; 2014:105
Moariki	2003:365
Moeraki	1990:324; 1991:203; 2000:367; 2007:168; 2014:133
Moewe	2002:20
Moffatt	1982:71
Mogal	1987:298
Mogul	1985:23
Mokeno	1993:288
Monarch	1986:319; 1987:69; 1988:542; 1991:217; 2004:268; 2005:261 2007:275; 2014:12
Mongol	1976:432; 1979:318; 1986:374; 1988:473; 1990:218; 2003:431 2006:24; 2015:119
Monmouth	1991:361
Monowai	1985:150; 1986:559; 1990:97; 1995:409; 1997:200; 2002:314 2003:2; 2006:253; 2014:133
Monsoon	1982:17; 1988:542
Monterey	2003:2
Montevideo Maru	2005:313
Montezuma	1990:169
Montmorency	1985:277; 1987:243; 1988:383; 1991:274; 2005:149
Montrose	1996:418
Mooltan	1971:182; 1973:541; 1974:138; 1979:372; 1980:522; 1983:443 1985:101; 1986:587; 1989:645; 1995:384; 1999:284,417; 2002:426; 2006:198; 2008:350; 2013:35
Morning Light	1984:590
Mororo	1983:390
Mount Alexander	2001:386
Mountjoy	2005:128
Myrtle	1990:256

Mystery	1972:418; 1978:115; 1979:383; 1983:402; 1984:737,789 1985:187,246; 1986:511; 1988:459; 1992:430; 1993:426 1995:138; 1996:134
Nafsiporos	2009:223
Nancy	1975:306; 1983:332; 2005:234
Nancy Dawson	1997:364
Nantucket	2010:103
Native Youth	1994:284
Nautilus	1982:71; 1992:307
Navarino	1973:539
Navua	2004:391
Nelly	2006:100
Nelson	1972:278; 1973:514; 1976:371; 1978:161; 1979:372; 1980:586 1982:144,205; 1984:613; 1985:199; 1986:327; 1987:4,58 1994:358; 1995:206; 1997:67; 1999:288; 2001:297
Nelson Packet	2002:270
Neptune	1973:496; 1978:185; 1985:100; 1986:568; 1988:413; 1990:44 1991:69; 2010:90,138
Nerbudda	1982:144
Nerope	1979:373
Neva	2007:244
Nevada	2004:227
New Elra	1975:193; 1985:165; 1988:409; 1990:255; 1991:346
New Great Britain	1983:375; 1985:55
New Holland	2009:188
New York Packet	2004:240-241
New York Pocket	1996:353
New Zealand	1980:548; 1981:786; 1984:736; 1985:78; 1994:375; 1996:42 1999:223; 2013:131
New Zealander	1990:277; 1999:28; 2005:347
Newhaven	2013:91
Ngatoro	1996:435; 2004:312,315
Niagara	1993:427; 1994:68; 2003:64,289; 2004:391; 2006:239; 2007:169
Niemen	2014:78
Nieuw Zeeland	2002:315
Niew Amsterdam	1994:286
Niger	1985:172; 1990:45
Nil	1989:736; 1991:33
Nile	1997:394
Nimrod	1973:539; 1980:716; 1985:160; 1987:235; 1990:50; 1992:203 1999:256
Nimroud	1975:257; 1977:653; 1984:610; 1987:300
Noari	1980:723
Nominator	2000:212
Nordjord	1993:170
Norfolk	1985:151; 1993:170; 1997:200; 2000:216; 2006:422; 2007:171
Norman	2008:75

North Star	1973:588; 1974:7; 1975:212; 1977:578; 1985:170-172; 1987:4 1990:45; 1996:18; 1997:11,12; 2000:170
Northampton	1972:438; 1987:86; 1989:811-812; 1991:85; 1995:51; 2001:34
Northern Bride	1979:383; 1984:650
Northern Light	1981:775
Northern Monarch	1987:215; 1991:417; 2000:143; 2006:160
Northfleet	1970:41; 1984:548
Northstar	2014:83
Northumberland	1986:531; 1988:485; 2001:296
Northwester	1980:554
Norval	1979:373
Norwegia	2004:312
Norwood	1984:661; 1985:199; 1987:4; 2006:394; 2012:206
Nourmahal	1971:237; 1974:39,140; 1976:376; 1978:161; 1979:372; 1981:808 1984:682; 1985:20,27,167; 1986:562; 1987:29; 1990:212; 2014:192
Nouvmahal	1996:280
Nova Scotia	1986:393
Novelty	1981:842; 1987:130
Nugent	1970:118
Nugget	1987:5
Nurnberg	2014:104
Nyroma	1999:88
<hr/>	
Oamaru	1981:863; 1983:457; 1987:273; 1988:436; 1992:243; 2004:214 2009:137; 2015:264
Oberon	1979:372
Ocean	1999:318
Ocean Bride	1980:554
Ocean Chief	1999:81
Ocean Mail	1975:244; 1977:597; 1978:176; 1982:42; 1985:17; 1988:588 1989:833; 1997:396; 2001:34-35,146; 2006:24; 2015:119
Ocean Queen	1994:307; 2013:130
Odgen	2007:143
Old Jack	1994:307
Old Westland	2007:173,179
Olive	1979:373; 1993:215
Olive Lane	1990:225
Oliver Laing	2002:367
Oliver Lang	1974:93; 1979:292; 1981:895; 1984:654,735; 1985:49 1990:148,218
Olympia	1980:554; 2002:127
Olympus	1972:437; 1973:496,539; 1975:305-306; 1976:442-444; 1977:698 1980:548; 1981:843; 1983:434; 1984:793; 1985:193,213,269 1986:366,407,424; 1987:179; 1988:491; 1990:260,272,317 1991:68,130,204; 1992:63,214; 2001:61,296; 2005:377-378 2013:196

Omana	2014:216
Omar	1987:214; 1988:543
Omega	2012:207
Omehoe	1984:659
Omeo	1979:372; 1980:554; 1985:50; 2002:16; 2013:130
Omrah	1986:511; 2002:312; 2003:322
Oneida	2009:37
Oneo	1994:358
Ontario	2015:239
Onyz	1999:88
Opawa	1972:438; 1985:135,240; 1989:741,743; 1991:65,203; 1996:279 2000:445; 2001:34-35; 2003:125; 2005:330; 2006:159; 2011:41; 2012:144
Ophir	1991:69,135; 1994:375; 2002:312
Orari	1972:438; 1992:287; 1993:357; 1996:352; 2006:160
Orcades	1999:141
Oregon	2002:127
Orete	1983:456
Orient	1981:917; 2007:170
Oriental	1972:415; 1973:539-540,592; 1976:387,403; 1977:560,674 1978:199; 1979:383; 1980:618; 1982:39; 1983:356,358; 1984:669,794; 1986:344,482,511; 1987:180,285; 1988:374,491 1989:789; 1990:147; 1993:71; 2001:171; 2007:383; 2010:270; 2014:50; 2015:121,211
Oriental Queen	1972:275; 1977:698; 1980:716; 1985:273; 1987:8; 1990:326 1993:119,135; 2004:397
Orion	1997:309
Orizaba	1989:837
Ormande	2001:297
Ormuz	1984:628; 2002:312
Oronsay	2009:186
Orontes	2002:312
Oroya	2000:287
Orpheus	1979:373; 1982:203; 1988:536; 1990:215; 1995:356; 2001:90 2015:69
Orsover	2001:452
Orwell	1986:446; 2012:66
Osbert	1982:200
Oscar	1992:283; 2012:290
Osmanich	2008:315
Ospray	1997:12
Osprey	1977:606; 1985:171-172; 1988:357; 1990:45,215; 1996:95 2000:168
Osterley	1999:255
Osterely	2000:367

Otago	1975:188; 1978:17; 1980:616; 1983:239; 1985:164; 1986:413 1992:338; 1993:64; 1997:291; 1999:288,313; 2001:403; 2007:16-17,19; 2014:30
Otaki	1984:536; 1990:198; 1994:358; 2002:20-21,70
Otimai	2002:cover Sep/Oct
Otranto	2009:186
Our Hope	1988:491; 1989:718
Outward Bound	1987:69,181
Ovalau	1989:741
Owen Glendower	1987:161; 1991:131
Oxford	1977:539; 1979:373; 1980:702; 1987:141; 1990:197; 2001:101-102; 2006:270-272,402; 2009:230
Padishah	1989:833
Pakeha	1972:274-275,437; 1982:99; 1983:384; 2007:414; 2012:65-67,136; 2013:130
Palala	1979:262
Pallas	1975:306
Palmerston	1978:134; 1984:610,761; 1988:466; 1992:391; 1993:241 1995:206; 1999:224; 2006:23; 2007:274
Palmyra	1972:430; 1978:181; 1979:324,372; 1985:229; 1987:5 1991:69,275; 2015:279
Pamir	2003:364; 2007:351
Panama	1999:88
Pandora	1990:159; 2004:237
Papanui	1989:738; 2004:99
Paparoa	1979:344; 1984:642; 1990:255; 2003:215
Pareora	1992:351,359
Paria	1986:366
Paris	1986:366
Paroto	1995:283
Parsee	1985:27; 1987:302; 1992:136; 2004:200
Patriarch	1989:722
Patrician	1992:428
Patriot	1985:265; 1990:326
Paul Jones	1979:324
Paul Pry	1973:569
Pauline	1988:499; 2003:312
Pearl	2007:143; 2014:105
Peeress	1973:563; 1982:61; 1986:324; 1987:202; 1992:428
Peerless	1972:438
Pegasus	1993:355; 1994:428
Pekin	1973:541; 1979:406; 1982:110; 1983:443; 1984:519; 1985:101
Pelata	1972:438
Pelione	2013:19
Pelorus	1985:172; 1990:45; 1993:275
Penguin	1982:107; 1994:144; 1995:125,211; 2000:429
Peninsula	1979:318; 2007:352
Penny	2007:113
Penobscot	2005:224

Percy	2004:167; 2008:42
Persevere	1992:338
Perseverance	1973:541; 1983:443; 1985:101
Persia	1973:540; 1981:933; 1983:389; 1985:123; 1993:144
Persian	2015:199
Peru	1983:362; 1992:151-152
Pestonjee Bomanjee	1987:4; 1994:281; 1997:13; 2011:281; 2012:179
Peter Denny	1978:131; 1984:735; 1986:393; 1992:359; 1996:43
Petrel	1979:323
Phaeton	1991:287; 1997:364
Pheides	1973:492
Pheobe Dunbar	2002:141
Philactetes	1999:214
Philip Laing	1972:276; 1973:469,541; 1974:39,124; 1975:272; 1976:382 1983:378,443; 1984:668; 1985:18,101; 1988:564 1989:620,655; 1992:380,196; 1996:43,210,352; 2002:431 2004:201,267; 2007:369
Philip Lang	1990:327
Phillip Laing	1970:41; 1977:656-657; 1981:843,922; 1982:146; 1991:163 2003:441; 2014:179; 2015:93,262
Phillip Lange	1985:48
Philomel	1994:377; 2011:259
Phoebe	1974:63; 1976:347,374; 1980:548,717; 1981:822; 1982:38 1992:204,338,347; 2002:62
Phoebe Dunbar	1973:541; 1981:785; 1983:443; 1984:738; 1985:50,82,101; 1992:214,433; 1994:314
Phoenix	1983:336; 1985:277; 1988:355; 1989:754
Piako	1976:432; 1979:405; 1986:393; 1990:148,262; 1991:203 1993:210; 2008:227
Pigmy	1990:116
Pilgrim	1974:110
Pioneer	1978:87; 1988:491; 1991:413; 2004:36
Pique	1992:376
Pirate	1979:372
Pitt	1977:604
Pladda	1972:296; 1974:39; 1979:310,373; 1983:358,405 1984:619,648,708,710,794; 1985:25-26,223,269; 1987:111,182 1994:215; 1996:64; 1999:355; 2000:287; 2008:410
Planter	1996:212; 2012:35
Platina	1996:138
Plato	2005:309
Pleiades	1974:7; 1984:761; 1985:49; 1993:209; 1994:58; 2013:205
Plieone	1988:488
Poicetres	1991:276

Poitiers	1973:541; 1979:373; 1981:924; 1983:443; 1985:101; 1987:272 2011:114
Pomgor	1992:204
Pomona	1983:402
Ponjour	1992:204
Port Lyttelton	1997:392
Port Stephens	2011:30
Porter	1983:457; 1984:537
Portland	1973:550; 1995:135; 1997:139
Postongee Bomangee	1985:229
Potosi	1982:144; 2013:99
Prague	1992:391
President Grant	2014:31
Prestonjee Bomanjee	2000:142
Pride of Clutha	1995:353
Pride of Logan	2005:309
Pride of Yarra	2004:160
Prince Albert	1979:324,373
Prince Alfred	1979:373; 2000:285; 2001:386; 2003:207; 2011:177
Prince Arthur	1987:4
Prince Edward	1977:539; 1983:384
Prince George	1991:230; 2004:313,315
Prince of Neufchatel	1997:364
Prince of Wales	1980:548,633; 1982:103; 1983:252; 1984:627; 1988:362 1989:834; 1990:288; 2000:437; 2009:154; 2010:162
Prince Regent	1988:485
Prince Rupert	1973:539; 1978:156
Princess Charlotte	2000:439
Princess of Denmark	1988:485
Priscilla	1982:42
Progress	1996:355
Prompt	1995:66
Prosperity	2005:309
Psych	2005:236
Pudsey Dawson	1979:373
Punjab	1986:373; 1988:380; 1989:761; 1992:391
Punjaub	1985:241; 1989:612,761; 2001:146
Pylades	1986:558
Pyramus	1984:621; 1989:838
Pymont	1993:245
Quebec	1997:364
Queen	1979:373; 1994:290,362; 2000:430; 2001:386; 2014:146
Queen Bee	1978:131; 1983:300; 1993:79; 2014:131
Queen Charlotte	1991:287; 1997:364
Queen Mary	2001:156
Queen of Avon	1983:404
Queen of Beauty	1975:194; 1980:589; 1985:82; 1991:399-400; 1999:171
Queen of England	1985:240; 1989:795; 2009:26
Queen of Mersely	1990:196
Queen of Mersey	1988:586
Queen of Nations	1982:140; 1992:428
Queen of Perth	1979:373

Queen of the Age	1984:795
Queen of the Avon	1985:166; 2004:384; 2007:443-444
Queen of the Deep	1983:300,305
Queen of the Mersey	1974:29; 1979:313; 1988:564; 1995:355; 1998:281; 2003:443
Queen of the North	1982:107; 1983:276; 1984:536; 1985:50; 1992:139-140; 1996:87 1997:321
Quintin Leitch	1975:298
<hr/>	
Race Horse	1982:71; 1985:171; 1997:12
Racehorse	1985:172; 1987:4; 1988:435; 1990:45
Rainbow	1995:62
Rajah	1994:138; 2002:141
Rakaia	1977:625; 1979:344,356,412; 1983:357; 1984:762; 1985:16,76 1986:551,568; 1991:133,203; 1992:418; 1993:245; 1997:438 1999:61-62,359; 2000:58; 2010:58
Ramilies	1972:328; 1983:434,446; 1987:55
Ramilles	1989:822; 1991:287
Ramilies	1983:326; 1984:563; 1987:8; 1993:119; 2003:419; 2004:397,415 2014:256
Ramsay	1972:418; 1984:794; 2011:32
Ramsey	1983:382
Randolph	1972:417; 1973:540; 1974:67; 1977:698; 1982:194; 1984:646 1985:265; 1986:543; 1987:180; 1991:418; 1993:214; 1995:428 2005:298,354; 2013:146; 2014:103; 2015:113
Rangatira	1975:182; 1993:383
Rangatiki	1998:426
Ranger	1999:287
Rangiora	2008:370
Rangiriri	2014:147
Rangitane	1998:315; 2002:315; 2012:275
Rangitata	2002:315; 2006:422; 2007:239; 2008:232
Rangitikei	1979:383; 1982:106; 1983:295; 1993:286; 2001:101; 2007:239
Rangitiki	1983:403; 1984:745; 1986:393; 1991:66,203; 1992:139; 2002:315 2006:196; 2009:184; 2011:138
Rangitoto	1992:338; 1996:136; 2014:91
Rangoon	1985:49
Ratcliffe	1988:365; 2013:163
Raven	1990:327
Ravenscourt	2011:30
Ravenscraig	1972:426; 1980:632
Raymond	1994:229,288; 2013:130
Razmak	2002:314
Rebecca	1980:554; 2005:232
Rebecca Lenihan	2007:307
Red Jacket	1980:554; 1982:140; 1983:326; 1984:612,748,789; 1985:52,209 1995:280

Redjacket	2009:15
Regia	1973:588
Regina	1972:415; 1978:115,199; 1981:911; 1986:511; 1990:200 1991:273; 1992:287; 1999:334; 2004:119
Reichstag	1973:509; 1985:215,222; 1987:109; 1988:463; 1992:391 1994:430; 2006:23
Reihestieg	1972:426; 1979:431
Reihersteig	1973:588; 1984:620; 1985:243; 1992:287,422; 2003:89
Reiherstieg	1989:796; 2006:35
Reliance	1990:46; 2003:240; 2012:35
Remingtons	2011:125
Remuera	1987:158; 1999:359; 2007:95,169; 2008:9
Renard	2005:308
Renfrewshire	1982:107; 1983:484; 1985:269; 1987:214; 1997:438
Renown	2014:146
Reserve	1974:121; 2003:436
Resolute	1972:413; 1985:135; 1988:384; 1989:797; 1991:418; 1992:422 1996:91,136,424; 1999:285; 2006:34-35
Resolution	1984:610; 1995:349
Retribution	2005:379
Rhe Sylvia	1972:418
Rhea Silvia	1979:460
Rhea Sylvia	1984:529,651,786; 1986:559; 1988:587; 2015:185
Richmond	1978:222; 1982:135; 2010:103
Rifleman	1977:636
Rimutaka	1995:6,146; 1996:214; 2000:35; 2001:298,373,452; 2003:213 2004:95; 2006:94,162; 2007:238
Ringarooma	1976:432; 1993:275; 2014:17
Ripplingham Grange	2014:192
Ripple	1987:48; 2005:309
Riverina	2004:391; 2007:168
Rob Roy	1985:230; 1994:307
Robert Duncan	1987:86
Robert Henderson	1974:39; 1978:131; 1979:373; 1980:517,589; 1982:80; 1983:274,449; 1985:20,24,54,76; 1986:421,423; 1987:181,273 1988:411,463,488; 1990:203,263; 1992:133; 1995:138; 1996:246 1999:140; 2000:362; 2003:419; 2007:160
Robert Lowe	1985:170; 1987:4; 2002:318
Robert Sale	1979:262
Robert Small	1972:418; 1991:270; 1999:216; 2014:171-172
Rockhampton	1993:214
Rocky City	1976:342; 2004:272
Roda	2004:391
Roderick Dhu	2015:213
Rodney	1987:69; 1988:463; 1990:200; 1997:364,394
Roehampton	1990:94; 1992:432; 1998:379
Roma	2007:143

Roman Emperor	1984:701; 1993:210; 2000:211; 2013:130
Roman Empire	1992:287; 1999:359
Romulus	2005:120
Rona	1996:66
Rongomai	2004:353
Roopaerell	1988:435; 1991:200,416
Rooparell	2005:365
Rosa	2007:143
Rosanna	1979:472; 1983:459
Rosa Y Carmen	2014:138
Rosario	2011:33,259
Rose	1985:82; 1992:285
Rose Azaria	1986:366
Rose Casey	1984:562
Rose of Sharon	1999:140; 2001:450
Rosetta Joseph	1973:555; 2000:364
Roslin Castle	1978:209
Roslyn Castle	1981:785
Rotomaha	1983:241; 1986:366
Rotomahana	1983:269; 1986:366; 1991:203; 1996:211; 2012:50
Rotorua	1984:621; 1993:421; 1994:69; 1999:60; 2004:94; 2006:92; 2014:17
Royal Admiral	1982:17
Royal Albert	1974:39; 1979:373; 1984:731,738
Royal Charlie	1991:413; 2004:107
Royal Charter	2007:225; 2009:224-227
Royal George	1991:287; 2004:97; 2005:319-320
Royal Merchant	1973:539
Royal Sovereign	1996:213; 2002:364
Royal Stewart	1980:517
Royal Stuart	1972:418; 1984:594; 1987:182; 1988:354,592; 2014:229
Royal Victor	1978:218
Royal William	1979:324
Rozaria	1986:366
Ruahine	1983:300; 1984:595; 1991:134,343; 2004:388; 2006:24,345; 2008:8,232,398; 2012:269; 2013:137; 2015:128
Ruapehu	1980:645; 1984:711; 1985:22; 1987:76; 1988:385,436 1989:785; 1993:361,431; 1994:392; 1999:14,61; 2000:18 2004:96; 2006:270; 2012:260; 2015:236,261
Rubey	1987:302
Ruby	1987:302; 2014:221
Ruru	2004:314
Sabina	1989:761
Sabraon	1988:487
Sabrina	1994:66,69
Sails of Suffering	2005:345
Saint Clair	1980:554
Saint Margaret	1976:429
Salamander	1994:290,362
Salamaner	1978:185
Salamander (Austr.)	1973:496

Salamandre	1975:306
Salisbury	1983:306; 1987:141; 1991:419; 1996:134; 2006:24,119; 2013:130; 2015:119
Sally Brown	2005:280
Salopian	1976:444-445; 2005:241
Samarang	1973:540; 1984:795
Samuel Bodington	1985:229
Samuel Boddington	1987:5; 1996:121
Samuel Enderby	1999:318
Samuel Plimsoll	1987:69; 1989:762
Sandfly	2005:308; 2005:308-309
Sangalier	2003:239,241-242; 2005:382
Santa Maria	1977:712
Sarah	1996:25
Sarah Ann Goffin	1994:358
Sarah Armitage	2009:37
Sarah Bell	2011:90
Sarah Berry	1982:16
Sarah Humphreys	2009:17-19
Sarah M.	1979:373
Sarah W. Hunt	2001:79
Saranak	2014:146
Saucy Jack	1978:209
Savilla	1985:170; 2002:318
Saxon	2003:86; 2015:109
Saxonia	2001:375
Scarborough	1973:496; 1978:185; 1985:100; 1987:71; 1988:362; 1991:69 2000:437
Scharnhorst	2014:104
Schiehallion	1982:107; 1988:586; 1996:237; 2004:267,412; 2006:24; 2013:155
Schienallion	1986:397
Schleswig Bride	1992:136
Schleswig Bude	1979:406
Scindian	1989:761; 2009:231
Scimitar	1977:657; 1979:318; 1982:38; 1985:3; 1986:446,532 1988:473,516; 1991:399; 1992:391-392; 1995:424
Scotia	1979:373; 1980:554; 1999:406
Sea Belle	1984:538
Sea Breeze	1980:554
Sea King	1993:132
Seabee	1985:137
Sebastian	1978:184; 1979:379
Sebastopol	1972:418; 2013:207
Seeadler	2014:105
Seindian	1989:761
Selma	2005:224
Sepia	1999:288
Serapis	1991:85
Serinissima	2014:243
Sesostris	1982:28

Sevilla	1979:373; 1985:50,110,214; 1987:4,160; 1995:410; 2003:419 2007:424
Seville	1974:39; 1986:327; 1987:28
Shackamaxon	2007:399
Shakespear	1992:391
Shakespeare	1972:415; 1978:174,200; 2006:23; 2012:15
Shalimar	1983:271; 1987:302; 1990:317; 2006:326
Shamrock	1972:428; 1973:588; 1980:691; 1992:285
Shannon	2011:132
Sharman	2004:340
Sharon	2010:90
Sharon Stewart	1990:319
Sheffield	1994:377
Shenandoah	2005:280
Sheperdess	2005:241
Shiehallion	2007:275
Shooting Star	1993:102
Shun Lee	1978:131
Siam	1977:629; 1979:263; 1986:372; 1994:141; 1996:64; 2002:165
Sibajak	2006:100
Siberia	1983:435; 1986:568; 1992:211; 1995:427; 2001:61
Sierra	2007:143
Sierra Morena	1995:175
Silistra	1984:669
Silistria	1978:23,161; 1979:373
Silver Eagle	1987:4,150
Silver Owl	1976:429
Silverpalm	1995:171
Simetap	1988:473
Simla	2001:372
Simlah	1974:63; 1977:629; 1986:344; 1988:357
Sir Alan McNab	1977:616; 1985:242; 1989:834
Sir Charles Forbes	1980:548; 1981:804; 1983:404; 1985:110,269; 1986:594; 2007:351
Sir Edward Paget	1973:509; 1975:179; 1979:373; 1986:366,421; 1989:813; 1996:243; 1998:354; 2001:296; 2004:47
Sir George Grey	1990:322
Sir George Murray	1990:277
Sir George Osborne	1986:339
Sir George Pollock	1971:254; 1973:540; 1983:256; 1985:257,269; 1987:4,150 1988:489; 1990:260; 1998:251; 2000:440; 2006:197; 2007:276; 2009:97; 2010:184
Sir George Seymour	1972:380,417; 1973:540; 1974:67-73; 1975:294; 1976:461 1979:263; 1981:760; 1984:562,570,667,682,738,750; 1987:8 1990:203,318; 1993:65,119; 1996:352; 1997:10; 1999:358,431 2000:211; 2001:61; 2002:425; 2003:138,419; 2004:397; 2005:298 2006:228; 2015:113
Sir John Falstaff	1974:13
Sir Rob Peel	1983:256
Sir Robert Peel	1985:229; 1987:4

Sir Robert Sale	1984:667; 1985:139,273; 1986:545; 1987:8,141,242; 1990:96 1993:119; 1995:141; 2004:397
Sir Robert Sole	2003:419
Sir William Eyre	1983:303; 1988:463; 1992:281; 1996:213; 2003:419
Sirius	1986:483; 1988:362; 2000:437
Sisters	1994:284; 1995:126-127; 2002:386; 2007:276
Six Sisters	1987:130
Skaubryn	2006:100
Skiold	1974:140,144; 1976:494; 1978:176; 1979:324; 1980:664; 1982:81 1992:245-246
Skjold	1991:230
Slaines Castle	1988:436; 1995:136
Slains Castle	1973:539; 1983:356; 1985:170,276; 1987:4; 1988:489 1989:617; 1996:241; 1997:10; 1998:428
Slow and Easy	1994:309
Snaresbrook	2012:309
Sobieski	1989:640
Solent	1977:577
Sonoma	1996:284; 2009:61
Sophia Pate	1996:370
Sorata	1985:177
Souaker	1987:202
Soukar	1976:340; 1980:566; 1984:732; 1986:509,575; 1987:21 1988:436; 1989:833; 1990:46; 1991:344; 1993:245; 1995:424 2007:170; 2012:144; 2015:90
South Australia	1979:373
Southern Cross	1974:7,39; 1979:373; 1980:566; 1983:304; 1985:200; 1987:298 1988:459; 1993:138; 1998:381; 2000:443; 2003:442; 2005:347 2014:107
Southern Cross (1955)	1999:217
Spartan	2014:146
Speke	1984:686
Sphere	2007:98
Spirit of Adventure	1992:123
Spirit of Darwin	2006:229
Spirit of Trade	1987:5
Spray	1986:422; 1988:540; 1991:83; 1997:440; 2002:158; 2015:122
Squall	2005:159
St Athan	1995:170
St Colona	1987:215
St George	1976:471; 1982:39; 1987:141; 1990:160; 1992:294,312,316-318 1993:75; 1994:377; 1996:133,283; 2000:440; 2004:397; 2005:16,75
St Kilda	1985:166
St Lawrence	1993:67,360; 2010:90

St Leonard	1987:302
St Louis	1985:219; 1986:401; 2000:170
St Michael	1985:160; 1992:308; 2015:23
St Paul	1974:144; 1979:324; 1985:173
St Pauli	1980:548,664,717; 1992:140,244-246,289,398; 2001:296
St Vincent	1982:157; 1985:199; 1991:85
Stad Haarlem	1976:432; 1989:833; 2003:61
Staffa	1970:67
Stag	1973:540; 1989:730; 1991:418; 2000:437; 2012:67
Stanley	2003:242; 2005:308,329
Star	1979:373
Star of Canada	1995:170
Star of China	1974:7; 1987:117; 1993:144
Star of England	1995:207
Star of Hope	2015:249
Star of India	1974:7; 1978:216; 1979:337; 1982:90-91; 1985:273; 1986:591 1987:69; 1990:200; 1993:430; 1994:156; 1996:213; 1999:416 2003:4,217; 2004:90; 2005:330; 2007:249,252; 2008:175; 2014:12
Star of Peace	2001:451
Star of the East	1974:125
Star of Tasmania	2004:341; 2007:19
Star Queen	1985:170; 1987:4
State of Georgia	2005:225
Stately	1979:373; 1980:717; 1995:22; 1996:435; 1997:445; 2005:16,222
Statesman	1993:240
Statley	1996:352
Steadfast	1973:540; 1984:795; 1987:141
Steinwaerder	1989:796; 1992:422; 2006:35
Steinwarden	1992:287
Steinwarder	1973:588; 1983:305; 1984:682; 1990:189; 1991:265; 2000:61
Steinwerder	1979:431
Stella	1988:459; 2001:79; 2009:183
Sterlingshire	1992:357
Stirling Castle	1986:447; 1991:86
Stirlingshire	1994:432
Stockforce	2005:161
Stonehouse	1980:645; 1989:834
Storm	2001:78; 2004:311-313
Stormbird	1979:373; 1987:58; 1988:593; 1994:216; 2008:116
Stormcloud	1974:39; 1979:373; 1983:274,306; 1984:532; 1985:250; 1986:374 1991:134; 1992:133,357; 1993:427; 2000:59; 2002:365; 2006:268,421; 2015:279
Stornoway	2012:211
Stourport	1992:394
Stracathro	1974:130; 2007:352,423
Stramallan	1988:438
Strathallan	1979:373; 1983:404; 1986:423; 1987:181,202; 1988:586 1993:353; 2000:213; 2007:201; 2008:44
Strathallen	1972:301,418; 1974:7,25; 1985:80,164; 1990:141

Stratheden	2009:186-187
Strathfieldsaye	1974:7,39; 1979:373; 1985:222; 1996:25; 2013:233
Strathhatton	1974:7
Strathmore	1974:39; 1979:373; 1993:289; 1995:174; 1997:27; 2000:444 2009:185; 2013:106
Strathnaver	1972:438; 1974:7; 1987:58; 1994:352
Stuart	1983:406; 1990:45; 2006:385
Subraon	1992:275
Success	2007:113; 2015:211
Sukar	1976:383
Sultan	1977:555
Sultana	2012:177
Sumpter	1997:69
Sunderland	1985:269
Superb	1997:309
Supply	1988:362; 1993:70; 2000:437
Surat	1979:373; 1986:346; 1987:58; 1988:543; 1992:415
Surprise	1973:496; 1985:100; 2003:436; 2005:234
Surprize	1978:185
Surrey	1985:150; 1997:200; 1999:308
Surry	1984:686
Susan	1976:371
Susannah Booth	1993:276
Sussex	1988:459,488; 1992:391; 2008:309
Swan	1979:373; 1986:446
Swiftsure	1984:789; 1991:85; 1996:138,281; 1999:288; 2002:270; 2008:191
Swifture	1989:742
Swordfish	1986:319
Sybelle	2014:146
Sybil	1979:373
Sydney	1985:170; 2013:51
<hr/>	
T Fletcher	1986:503
Tagua	1984:710
Tagus	1996:418
Tahiti	2004:391; 2006:308; 2007:97-98,168-169; 2008:79,95,225; 2011:69
Tainui	1979:263; 1986:595; 1987:181,302; 1991:136; 1997:27-29,66 1999:138; 2002:201; 2004:4,357,360,391; 2008:95,398; 2013:91; 2014:240
Talbot	1991:138; 1995:79
Talune	2004:391; 2010:54-55; 2015:152
Tam O'Shanter	1998:424; 2002:375
Tamahine	1987:181
Tamarind	2002:312
Tanenorth	1972:438
Taniwa	1995:283
Tanui	1990:200
Taraipine	1972:305; 2000:390
Taranaki	1972:414-415; 1979:312,318; 1981:923; 1982:140; 1987:69 1990:213; 1999:430

Tararua	1992:338; 2002:cover Jan/Feb; 2008:224; 2015:68
Tartar	1992:288
Tasmania	1973:540; 1979:373; 1984:678; 1985:102; 1995:139; 2000:144
Tasmanian Maid	2008:295
Taunton	1979:373
Taupo	1977:689; 1992:377
Tawera	1999:88
Te Anau	2013:99
Te Anou	1987:181
Te Arawa	2008:206
Te Aroha	1999:88
Te Whakanui	1988:543
Tees	1999:431
Telegraph	1984:735; 1987:302; 1989:715; 1993:284; 1997:364; 2002:317
Telephone	1997:308
Templar	1995:92
Terpischore	1984:626; 1985:218; 1992:391-392; 2000:363
Terpsichore	1991:273; 2006:23; 2012:15
Thames	1979:358; 1996:212
Thames City	1985:189; 1991:68
Theresa	1981:824; 1992:272
Thetis	1979:373; 2006:334
Thirteen	2012:36
Thistle	1994:187; 2005:233
Thomas Arbuthnot	1998:417
Thomas Fletcher	1988:356
Thomas Harrison	1970:71; 1974:98; 1976:494; 1977:563,642; 1980:548; 1983:330 1985:191,245,272; 1986:507; 1987:299; 1991:138,276; 1992:216; 1994:353; 1999:360; 2002:367; 2004:147,226
Thomas Lord	1973:588
Thomas Lowry	1987:4; 1994:281; 1996:241
Thomas Sparks	1978:113; 1980:548; 1982:217; 1987:300,302; 2010:15
Thomas Worthington	1979:373
Thomasina Maclellan	1979:373
Thompson and Henry	1975:298; 1979:373; 1985:27
Three Bells	1979:373; 1983:383; 1986:374; 1988:463; 1991:68; 2007:123; 2011:89
Three Sisters	2007:20
Thunder	1982:71
Thunderer	1991:287; 1997:309
Ticonderoga	1983:382; 1985:77; 2002:367
Timandra	1972:415,440; 1973:540; 1974:108; 1976:368; 1977:676; 1978:199; 1980:618; 1981:933; 1984:599,644; 1986:506,511 1988:374,483; 1991:421; 1992:426; 2000:210
Timandrea	1992:352
Timaru	1974:36,79; 1976:428; 1978:131; 1982:205; 1983:281; 1985:50 1986:373-374; 1996:210-211,285,300; 2000:241,444; 2004:214
Tintern Abbey	1985:194,215; 1999:82,141; 2008:102

Tippoo Salib	1987:86
Tiptree	1972:418; 1977:698; 1986:511; 1988:394; 2005:7; 2006:76
Titan	1973:541; 1983:443; 1985:101; 2000:292; 2002:426; 2004:163
Titania	1979:379; 2001:386
Titanic	1985:242; 2012:128,156
Tobago	1992:165-166
Tofua	1986:511; 1995:284; 2007:85; 2013:219
Tokomaru	1979:343; 2012:137
Tom Ellis	2001:298
Tom Thumb	2012:35
Tomatin	1991:275
Tomoana	2010:58
Tongariro	1981:862; 1986:537; 1994:118; 1996:306; 2000:325,367,44 2002:307; 2006:161
Tornado	1985:17; 2001:374; 2003:171
Tortoise	1987:45; 2015:273
Tory	1983:274; 1990:44,201
Trafalgar	1997:394; 2014:172
Tranby	1991:195
Travancore	1973:549; 1977:673; 1989:730
Traveller	1993:20; 2007:143
Trevelyan	1988:586
Trifolium	2004:315
Trip	1979:373
Triston of Warren	1995:309; 1996:22; 2000:27
Triumph	1982:194; 1991:272; 1992:204
True Briton	1986:421; 1987:4,56,162; 2002:293
Truelove	1979:324
Tudor	1970:10; 1972:418; 1986:533; 1987:274; 1989:834; 1993:142
Tuhoe	2002:cover Sep/Oct
Tui	1984:717; 2008:119,192
Turakina	1974:132; 1981:907; 1986:393; 1991:203; 1992:357; 1993:288 2004:391
Turangi	1992:229
Turikina	1991:68
Turquoise	1992:288
Tuscan	1974:13
Tweed	1992:133
Tyburnia	1988:491; 1989:789; 1994:353; 1999:417; 2002:197; 2013:107-108; 2014:55
Tyne	1973:539; 1978:156; 1979:446; 1982:28; 1989:637; 1992:213 1994:215; 1999:285
U-35	2008:93
U101	1995:171
U103	1995:171
Ulcoats	1982:172,219; 1986:503; 1987:111; 1990:317
Ulimaroa	1996:430; 2007:168; 2008:75
Ullswater	2013:114
Ulysse	1995:139
Ulysses	2002:441

Union	1974:140; 1977:616; 2004:397
United States	1997:364; 2014:137
Urania	1993:164
Ursula	1979:324
<hr/>	
Valetta	1992:204
Vandalia	2005:224-225
Vanguard	1984:618
Vardaas	1996:99
Varona	1976:432
Varuna	1986:568; 1994:139; 1999:215; 2009:76
Velocity	1985:170; 1987:4; 2014:83
Velore	1979:373
Velox	1979:373
Venus	1997:364; 2004:284
Vermont	2010:105
Veronica	2012:6
Vespar	1974:124,136,138
Vesper	1977:620; 1980:550; 1983:321
Vestal	1987:255
Vicksburg	1972:391
Victoria	1972:418,437; 1979:325; 1983:330; 1985:170,172; 1987:4 1990:45,160; 1991:217,62,83; 1994:84,374; 1995:62; 1996:372 2004:315; 2007:18,245; 2009:226
Victoria Nyanza	1985:213,217
Victorian	2008:397-398
Victorious	1991:336
Victory	1971:157; 1972:418; 1973:541; 1974:39,59,82,93; 1978:90,114,183; 1979:373; 1982:202; 1983:304,443; 1984:683,792; 1985:54,101,191,193,272; 1986:388,497 1987:21,30,85,149,159,202,274,299; 1988:357,537,588 1990:320; 1991:267,339; 1992:66,281; 1994:375; 1995:128 1996:163; 2001:301; 2011:18,137; 2013:99
Vida	1974:39
Vidla	1983:410
Vigilant	1992:418; 1999:142
Viking	2013:152
Vincennes	1991:343
Vindictive	1992:418
Viola	1972:413; 1979:308; 1983:439; 1984:622; 1985:214-215 1988:384,435; 1989:797,799-800; 1992:283,422; 1995:281 1996:66; 2002:137; 2003:4; 2004:202; 2006:35,42
Violet	1978:173; 2006:334
Virgin del Carmen	2002:402
Vittoria	1980:623
Volage	1991:8
Volante	1997:364
Volendam	2012:42
Von Scheer	1994:377
Voyager of the Seas	2014:141,184
Vulcan	2012:289

Wahine	1982:113; 1991:203
Waihora	2011:200
Waihou	2007:143
Waikare	2007:168
Waikato	1974:7; 1978:135; 1983:410,458; 1984:621,689; 1985:95 1987:159; 1988:463; 1991:135; 1992:427; 1994:429; 2000:288 2001:15,61,146,336; 2002:364; 2004:201; 2005:262; 2006:24
Waimana	1980:588
Waimarino	2008:310; 2015:109
Waimate	1974:7; 1976:432; 1978:66; 1985:150; 1986:393; 1991:197,203,343; 1992:426; 1997:200; 2001:63,220; 2002:366
Waimea	1974:7; 1985:54; 1986:594; 1987:179; 1992:203
Wainui	1992:358
Waiora	1984:710; 1985:108
Waipa	1974:7; 1977:615; 1988:452; 2001:373; 2002:364
Waipu	1972:438
Wairarapa	1982:107; 1988:438; 1990:319; 1999:139; 2001:79; 2008:44,137,325; 2009:38; 2012:218
Wairoa	1974:7; 1984:795; 1993:138,143; 1994:358; 2002:444
Wairuna	2014:105
Waitaia	1993:428
Waitaki	1980:517; 2006:98
Waitana	1983:403
Waitangi	1974:7; 1980:517; 1987:59; 1990:200; 1991:136; 1994:212 1995:12,212,426; 1996:65; 2006:159; 2007:200,276; 2008:351; 2014:65
Waitara	1982:107; 1984:762; 1986:561; 1988:490; 1991:89; 1992:213,376 1993:208; 1999:34,141; 2001:34; 2011:22
Waitohi	1984:743
Waiwera	1985:150; 1985:159; 1997:200; 1999:307
Wakanui	1979:343; 2005:330
Wakatere	1995:283
Wakatipu	1989:762
Wallaby	1992:338
Wallace	1992:124; 2006:24
Walpole	2006:331
Wanaka	1976:432; 2004:215
Wanata	1994:214
Wanderer	1973:550,552; 1975:200; 1979:373
Wanganella	2003:163; 2007:169
Wanganui	1976:432; 1985:166; 2006:392
War Spirit	1986:373; 2006:25; 2013:221
Waratah	1984:529
Warrier Queen	1978:131
Warrimoo	2004:201
Warrior	1980: 571; 1985:195
Warrior Queen	1983:254; 1991:418

Warspite	2005:319
Warsprite	1973:563,592; 1994:56
Warwick	1999:225,431; 2001:34; 2004:123; 2008:15
Water Nymph	2007:19
Waterlily	1987:4
Waterloo	1994:306
Waterman	2006:100; 2008:233; 2015:120
Wave Queen	1972:438; 1979:373; 1985:174; 2000:443; 2001:62
Waverly	2004:47
Waverley	1996:385; 2012:67
Waverley 3	2002:17
Weathersfield	1996:352
Weimar	1990:324
Wellington	1977:567; 1981:923; 1989:642; 1990:197; 1999:290,432 2001:386; 2005:171-173
Wennington	1985:272; 1986:504; 1991:340; 1993:355; 1999:289,356; 2001:221; 2007:198
Werner	1984:683,777
Wesley	2015:210
West Australian	1990:203
Western Monarch	1977:680; 1978:135; 1992:287; 1999:359
Westland	1982:106; 1987:69; 1994:211; 1996:279
Westmeath	1989:763; 2001:92; 2004:120; 2013:130
Westminster	1973:486; 1974:4,139; 1979:336,404; 1980:517,716; 1981:774 1983:442,282; 1984:538,671; 1985:135; 1987:206,300; 1988:590; 1989:766; 1991:138; 1992:313; 1996:431; 1999:366 2002:292; 2004:397; 2007:45; 2011:148
Westport	2002:cover Sep/Oct
Westralia	2008:398
Weymouth	1985:157,269
Whirlwind	1983:457
Whitby	1972:417; 1975:193-194,226; 1976:374; 1979:332; 1983:484 1985:214; 1986:342; 1992:4,199; 1999:286; 2002:441; 2005:355 2015:136
Whitby Bay	1989:790
White Eagle	1985:95
White Rajah	2005:383
White Rose	1997:446
White Star	1986:343; 1988:564; 1990:256
White Swan	1971:168; 1972:413; 1979:373,378; 1991:265,343
White Wave	1999:359
Wickliffe	1978:114
Wild Deer	1973:514; 1974:7; 1978:131; 1979:313; 1982:205; 1985:77 1986:560,587; 1989:787,808; 1999:359; 2000:365,367; 2002:137 2014:199
Wild Duck	1974:7; 1979:313; 1985:189,191,276; 1990:326; 1991:330 1992:351; 2004:412

Wild Irish Girl Wilhelmsburg	1974:7; 1978:84; 2003:419 1999:107; 2002:26
Will Watch	1970:14, 1971:253; 1972:417; 1976:374; 1978:184; 1979:332 1984:627; 1987:272; 1992:4,199; 2005:292,355
Willahra	2008:314
William	1974:53; 1986:366
William Alfred	2002:129
William and Ann	1973:496; 1978:185; 1994: 290,362
William and Jane	1979:373
William and Mary	1997:291
William Bryan	1972:415; 1973:540; 1976:368; 1977:653,697,719; 1978:190,199 1979:395; 1980:694; 1981:822,910; 1982:152; 1984:514 1985:108,165,265; 1988:374; 1991:69,256; 1992:280; 2000:292 2001:372; 2007:383,426; 2009:59; 2010:184; 2014:230; 2015:211
William Bryant	1984:671
William Davie	1982:205; 1983:238,382; 1984:709; 1986:327; 1987:58 1993:354
William Denny	1974:54; 2007:243-244
William Fox	1974:29; 1980:717,719
William Fruing	1997:395
William Hyde	1973:540; 1983:406; 1990:278; 2001:63,225,376-377 2003:310,312-313,cover Sep/Oct
William Irvine	1979:373
William Jardine	1988:365
William Lindsay	1978:131
William Metcalfe	1996:25
William Miles	1972:418-419; 1980:517,641; 1983:355; 1984:758; 1986:401 1993:67; 1995:351; 1999:170; 2001:143; 2002:197; 2006:23; 2011:28
William Miskin	2007:20
William Nicol	1985:160
William Russell	1987:86
William Stovell	1980:623
William Watson	1984:622; 1986:511; 1994:284; 1996:32
Willochra	1994:157,295; 2011:180
Willwatch	1986:507; 2015:136
Wiltshire	1979:373; 2001:222
Wimmera	1979:403; 2004:391
Winchester	1982:107; 1984:711; 1996:213; 2014:146
Windedone Dover	2008:99
Wineera	1994:139
Winifred	2003:288
Winslow	1975:306
Winterthur	1984:744
Wolf	2014:105
Wonga Wonga	1990:212; 1992:285; 2011:55
Woodford	1987:255

Woodford 2	1975:243
Woodlark	1986:596; 1987:118; 2005:396; 2006:24; 2015:119
Wyvern	1994:286
<hr/>	
Yacht Club	1980:554
Yorkshire	1991:131; 1993:245
Yorktown	2002:127
You Yangs	1989:695
Young America	1984:760; 1993:276; 2007:14
Young Phoenix	1995:174
Ysabel	1989:747; 1991:67
<hr/>	
Zambia	1991:270
<hr/>	
Zealandia	1972:381,419; 1976:426; 1978:230; 1979:373; 1980:703; 1982:79 1983:377,447; 1984:619,536,649,658,795; 1985:76,165; 1986:410,538; 1987:76,209; 1988:355,360,483; 1990:118,171 1991:329; 1992:176; 1993:210,282; 1994:356,358 1996:65,137,238; 1997:68,445; 1998:379; 1999:82; 2000:212 2003:293; 2004:267,122,212,412; 2005:330; 2006:159,420; 2007:275; 2013:19; 2014:91; 2015:97,108-110,148
<hr/>	
Zephyr	1982:200; 2005:309
Zetland	2014:171
Zingara	1989:747
Zingari	1979:373; 1995:63
Zoe	1982:200
Zone	1999:89
<hr/>	